

KARACHI WATER & SEWERAGE BOARD

OFFICE OF THE EXECUTIVE ENGINEER (SEW)

GADAP TOWN, DISTRICT WEST-B

Town Office, Gadap Town, Opposite KDA Flats Suriani Town, Karachi.

NO.EE/SEW/GT/DW-B/KW&SB/2018/10

Dated: 24-1-2018

The Director (C.B),
Sindh Public Procurement Regulatory Authority,
Karachi.

SUBJECT:- **REQUEST FOR HOISTING OF NOTICE RE-INVITING TENDERS FOR THE WORKS OF "EMERGENT SUNK DOWN PORTIONS OF 24" DIA RCC RUBBER RING PIPE & CONSTRUCTION OF MANHOLES FOR IMPROVEMENT OF SEWERAGE SYSTEM IN LERP UC-38, SECTOR 35-C LERP TAISER TOWN, GADAP TOWN.**

Enclosed please find herewith (03) Four Nos Press Clippings published in Daily Jang, dated: 23-01-2018, Daily The News, dated: 23-01-2018, Daily Hilal-e-Pakistan, dated: 23-01-2018 as well as a pay order for amounting to **Rs.2,000/=(Rupees Two Thousand Only)** vide **Pay Order No.18281852** Dated:**16-11-2017, Habib Bank Limited, Nazimabad, Firous Colony Branch Karachi(0024)**, Karachi, in favour of SPPRA for Notice Inviting Tender for uploading on website of SPPRA. The estimate cost is **Above 1.00 Million.**

- Encl: (1) Pay order.
(2) NIT published in daily newspapers.
(3) Bidding document 01 Set.
(4) Copy of CRC.
(5) Copy of Letter of Procurement Committee-I, KW&SB.
(6) Evaluation Criteria.
(7) Procurement Plan.

Executive Engineer (Sew)
Gadap Town, KW&SB

Copy to :-

1. The DMD(T/S), KW&SB.
2. The Superintending Engineer, District West-B, KW&SB.
3. The Director (I.T), KW&SB, with the request to hoisting on website please.
4. The Accounts Officer (Revenue), KW&SB.
5. Office Copy.

SPPRA INWARD DIARY
NO : 4964
DATED : 25-01-2018

TENDER DOCUMENTS

FOR THE WORK OF

**EMERGENT SUNK DOWN PORTIONS OF 24" DIA
RCC RUBBER RING PIPE & CONSTRUCTION OF
MANHOLES FOR IMPROVEMENT OF SEWERAGE
SYSTEM IN LERP UC-38, SECTOR 35-C LERP
TAISER TOWN, DISTRICT WEST.**

**EXECUTIVE ENGINEER (SEW)
GADAP TOWN, DISTRICT WEST-B**

KARACHI WATER & SEWERAGE BOARD

EVALUATION CRITERIA OF THE TENDER UP TO 2.5 MILLION

1. Contractor having NTN and copy must be available with tender in case of supply item the GST registration must be available with tender.
1. The Pay Order of Bid security as mentioned in NIT and must be available with tender.
2. 1 Years Experience certificate of similar nature of job must be available with the tender.
3. Turnover Statement last 3 Years
4. Similar nature of Bidding Document form upto 2.5 Million of SPPRA with filling Bidding Data & Contractor Data must be available with BOQ otherwise the tender cannot be accepted
5. Rate must be quoted in figure & Words by contractor.
6. Bid shall be properly signed by contractor with stamped, address and contact No. #
7. If the estimate are based on Sch:2012 and premium can be allowed within allowable limit.
8. If the estimate are preparing on M.R and 10% profit is included in R.A & excess quoted cost cannot be conceder.
9. Conditional bid cannot be accepted.
10. Bid must be submitted in sealed cover.
11. Registration Certificate from S.R. B (Sindh Revenue Board) must be attached.

BIDDING CRITERIA

1.	Name of procuring Agency	K.W.&.S.B
2.	Name of work	<u>EMERGENT SUNK DOWN PORTIONS OF 24" DIA RCC RUBBER RING PIPE & CONSTRUCTION OF MANHOLES FOR IMPROVEMENT OF SEWERAGE SYSTEM IN LERP UC-38, SECTOR 35-C LERP TAISER TOWN, DISTRICT WEST.</u>
3.	Brief Description of work	After the physical survey it is found that various places of UC-38 LERP District West, the main sewerage system of Sector-35-C are badly sunk down / choked for the that purpose the defective and choked sewerage system causing overflow at the roads and as well as at the streets. The area residents are approached to the area MNA and Chairman for replacement of the defective portion of sewerage system of Sector35-C LERP (Taiser Town), District West for Improvement of sewerage system.
	Procuring Agency Address:	OFFICE OF THE EXECUTIVE ENGINEER (Sew), Town Office Gadap Town, Opposite KDA Flats Surjani Town, Karachi.
5.	Estimate Cost.	Rs.11,56,881/=
6.	Amount of Bid Security	2% bid security of the quoted cost / price in shape of pay order / Bank Draft or Bank Guarantee from any schedule bank of Pakistan in favour of KW&SB. Bid Security must be accompanied with the Tender documents otherwise the tenders shall be treated as invalid / rejected.
7.	Period of Bid Validity.	90 days
8.	Security Deposit including Bid Security.	@ 10% of Billed amount
9.	Venue, time and date of Bid Opening	The Tender in sealed cover super scribed with the name of the work should be dropped in the Tender Box kept in office of The Procurement Committee-I KW&SB at the Director Design Office, Gulshan-e-Iqbal Near COD Filter Plant, Karachi on <u>13-2-2018</u> at <u>2.00</u> PM by Procurement Committee.
10.	Deadline for submission of Bid with time.	
11.	Time for completion.	90 days
12.	Liquidity damages.	Rs.0.50% of the Estimated Cost.
13.	Bid issued to firm	
14.	Deposit Receipt No. and date.	
15.	Tender Cost.	Rs.1,000/=
16.	Eligibility of Contractor	i) Having National Tax No. (Copy may be attached). ii). Three Years relevant work experience. iii). Three Years Turn Over Bank statement. iv). Registration with SRB.

 Executive Engineer (Sew)
 Gadap Town, KW&SB

AUTHORITY ISSUIGN BIDDING DOCUMENTS

KARACHI WATER & SEWERAGE BOARD

OFFICE OF THE EXECUTIVE ENGINEER (SEW)

Town Office Gadap Town, Opposite KDA Flats Surjani Town, Karachi.

Cell # 0364-5014786

SUBJECT:-

EMERGENT SUNK DOWN PORTIONS OF 24" DIA RCC RUBBER RING PIPE & CONSTRUCTION OF MANHOLES FOR IMPROVEMENT OF SEWERAGE SYSTEM IN LERP UC-38, SECTOR 35-C LERP TAISER TOWN, DISTRICT WEST.

S.NO.	DESCRIPTION	QTY.	RATE		PER UNIT / ITEM	AMOUNT IN RUPEES
			Rupees in Figures.	Rupees in Words.		
1.	Excavation for pipe line in trenches pits in all kind of soils of murum i/c trimming and dressing sides to true alignment and shape leveling of beds of trenches to correct level and grade, cutting joint holes and disposal of surplus earth within 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 (1.52 m) and lead upto one chain (30.5m). Lift upto 0' to 5'	16350 Cft			%0Cft	
2.(i)	Add for additional lead lift upto (5'-8')	8145 Cft			%0Cft	
(ii)	Add for additional lead lift upto (8'-11')	4950 Cft			%0Cft	
(iii)	Add for additional lead lift upto (11'-14')	4050 Cft			%0Cft	
3.	Providing Laying RCC pipe with Rubber Ring Joints and facing in trench i/c cutting, fitting and jointing with Rubber Ring i/c testing with water to specified pressure.					
	24" dia	300 Rft			P/Rft	
	12" dia	255 Rft			P/Rft	
4.	Providing manhole 5'inside dia meter & 15' clear depth for vehicular traffic as per drawing design & specification rate upto 15' depth with 1:2;4 RCC cover of 1 Cwt 12" thick 1:2;4 C.C wall on 8' and & 6' thick 1:4:8 CC bed & 1:3 cement plaster to all inside wall surface channel & benching etc. including P/F 3/4" dia MS bars foot rest at 12" c/c including required Nos. of mains branches channels i/c cost of excavation of all kinds of soil, back filling and disposal of excavated stuff etc. complete	04 Nos.			Each	

S.NO.	DESCRIPTION	QTY.	RATE		PER UNIT / ITEM	AMOUNT IN RUPEES
			Rupees in Figures.	Rupees in Words.		
5.	Add for extra depth add or deduct	(-) 8 Ft			P/Ft	
6.	Providing manhole 4' inside dia meter with C.I frame of 15 kg 5' clear depth 6' ft dia and 6" in thick in foundation 1:2;4 cc in benching 1/2" thick C.P. 1:3 motor on inside wall and surface of channels benching i/c making required nos of main and branch channel 3/4" dia bars MS foot rest at 12" i/c cost of excavated stuff etc. complete as per design and instruction of the Engineer Incharge.	05 Nos.			Each	
7.	Add for extra depth add or deduct	(+) 25 Ft			P/Ft	
8.	Full hire charges of the pumping set per day inclusive of wages of driver and assistant fuel or electric energy platform required for placing pump etc at lower depth with suction and delivery pipe for pumping out water found at various depth from trenches i/c the cost of erection and dismantling after completion of the job and dismantling after completion of job of 10 HP from 10 feet depth trench.	20 days			P/Day	
9.	Manufacturing & Supplying of RCC manhole cover cast in 1:2;4 concrete ratio 3' deep at centre reinforced with 1/2" dia tor steel bars at 4" c/c welded to 3/16" thick 2" wide M.S plate two hook of 3/8" dia tor bars including compacting i/c curing & transportation within 10 miles.					
		24" dia	20 Nos.		Each	
		21" dia	40 Nos.		Each	
10.	Manufacturing and Supplying of RCC Ring slabs of 24" & 21" dia inside 36" dia outside 7.5" width and two concrete link bars welded and two sunked type hooks casted in a 1:1:1/2 :3 concrete with transportation charges for a average lead of 20 km per trip from casting yard to town office (A minimum of as slabs per trip will be transported.	60 Nos.			Each	

S.NO.	DESCRIPTION	QTY.	RATE		PER UNIT / ITEM	AMOUNT IN RUPEES
			Rupees in Figures.	Rupees in Words.		
11.	Shifting to the site & fixing of 36" dia RCC Ring Slab in perfect position damaged manhole i/c cutting of damaged portion of manhole in the proper shape and laying of cement mortar of 2" thickness and disposal of debris.	60 Nos.			Each	
12.	Refilling the excavated stuff in trenches 6" thick layer i/c watering ramming to full compaction etc. complete.	32023.12 Cft			%0Cft	
	TOTAL					

 Executive Engineer (Sew)
 Gadap Town, KW&SB

I hereby quoted Amounting to Rs. _____ (all words) _____

Note :- All existing SPPRA Rule will be abide.

Signature & Stamp of the Contractor

Address _____

**OFFICE OF THE EXECUTIVE ENGINEER (SEW)
GADAP TOWN, KW&SB
ANNUAL PROCUREMENT PLAN FOR THE YEAR 2017-2018**

S.NO.	Description of Procurement	Quantity where applicable	Estimated Unit Cost where applicable	Estimated total cost (Pak Rs.)	Funds Allocated	Sources of Funds ADP/ Non ADP	Proposed Procurement Method	Timing of Procurements				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	
1	EMERGENT SUNK DOWN PORTIONS OF 24" DIA RCC RUBBER RING PIPE & CONSTRUCTION OF MANHOLES FOR IMPROVEMENT OF SEWERAGE SYSTEM IN L.E.R.P UC-38 SECTOR 35-C L.E.R.P TAISER TOWN, GADAP TOWN	-	Items	Rs.1156881/-	KW&SB		Single Stage One Envelop through Website	-	2 nd Qtr	-	-	

Approved and signed by the Head of Procuring Agency

 Executive Engineer (Sew)
 Gadap Town, KW&SB

KARACHI WATER & SEWERAGE BOARD

OFFICE OF THE EXECUTIVE ENGINEER (SEW)

GADAP TOWN, DISTRICT WEST-B

Town Office Gadap Town, Opposite KDA Flats Surjani Town, Karachi.

Cell # 0364-5014786

NO.EE/SEW/GT/DW/KW&SB/2017/03

Dated: 28-12-2017

✓ The Director Public Relations,
Karachi Water & Sewerage Board,
Karachi.

SUBJECT:- **EMERGENT SUNK DOWN PORTIONS OF 24"DIA" RCC RUBBER RING
PIPE & CONSTRUCTION OF MANHOLES FOR IMPORVEMENT OF
SEWERAGE SYSTEM IN L.E.R.P UC-38 SECTOR 35=C L.E.R.P TAISER
TOWN ,GADAP TOWN**

Enclosed please find herewith 15 Copies regarding above mentioned subjected work for early publication in leading Daily Newspapers (English Sindhi & Urdu), as well as Authority's website.

R
28/12/2017

EXECUTIVE ENGINEER (SEW)
GADAP TOWN, DISTRICT WEST-B
K.W.&S.B.

Copy to :-

1. The DMD(T/S), KW&SB.
2. The Director (Design) KW&SB / Convener of the Committee.
3. Mr. Saif-ul-Haque ADI (Audit) KMC / Member.
4. Mr. Maqsood Ahmed Sheikh S.E (KMC) / Member.
5. The Superintending Engineer, District West-B, KW&SB.
6. The Accounts Officer (Revenue), KW&SB.
7. The Accounts Officer, (West-B), KW&SB.
8. Office Copy.

KARACHI WATER & SEWERAGE BOARD
OFFICE OF THE EXECUTIVE ENGINEER (SEW) GADAPTOWN

NOTICE INVITING TENDER THROUGH WEBSITE
(ON ITEM RATE BASIS)

Sealed Tenders are invited (single stage one Envelope System) as per SPPRA Rules.
2010 (Amended 2013) for the works mentioned below.

S.No.	DETAIL	CONDITIONS
1.	Name of work	EMERGENT SUNK DOWN PORTIONS OF 24" DIA RCC RUBBER RING PIPE & CONSTRUCTION OF MANHOLES FOR IMPROVEMENT OF SEWERAGE SYSTEM IN L.E.R.P UC-38 SECTOR 35-C L.E.R.P TAISER TOWN, GADAP TOWN
2.	Name, Address & Phone No. DDO	Executive Engineer (Sew) Gadap Town Address: Office Room No.4 & 5 UC-6 Surjani Gadap Town Karachi, KW&SB Cell No.0364-5014786
3.	Eligibility of Firm / Bidder	1. NTN Certificate 2. Valid Professional Tax 3. S.R.B Certificate 4. Relevant Experience Work last 3 years. 5. Minimum Turnover last three years.
4.	Tender can be purchased	In charge Accounts Office, District West Head Office Annexy Building of KBCA at Civic Centre Karachi from 9:00 A.M to 05:00 PM in any working day except the date of opening of the tender.
5.	Bid Security	2% of quoted amount in shape of Pay Order/ Bank Draft from an schedule Bank of Pakistan in the favour of KW&SB must be accompanied with the tender otherwise the Tenders shall be treated as invalid & rejected.
6.	Tender Fee	Rs.1000/- in shape of Pay order in favour of KW&SB. (non-refundable)
7.	Start date of issuance of Tender / last date of Issuance of Tenders	w.e.f. date of 1 st upto the last date <u>12-02-18</u> of issuing.
8.	Date of opening & submission of Tenders	Tender will be submitted on <u>13-02-18</u> at 2:00 PM and will be opened on the same date at 2:30 PM.
9.	Un-responded Tender will be again issued / submitted/ opened on (2 nd Attempt)	2 nd attempt tender will be Issue from Date <u>14-02-18</u> to <u>28-02-18</u> Submission on <u>29-02-18</u> at 2:00PM and will be opened at 2:30 PM.
10.	Submission / open venue	Tender will be opened by the Procurement Committee-I, at the Office of the Director Design KW&SB situated at Block-17, Gulshan-e-Iqbal, COD Filter Plant, Karachi.
11.	Source of Work	Improvement of Sew System in GadapTown .
12.	Estimated Cost	Rs.1156881/-
13.	Scope of Funding	KW&SB Funding.

Note:-

- Tender and bidding documents can be seen & download from SPPRA website www.SPPRASindh.gov.pk
- The participants must quote the rates both in words and figures along with telephone / Mobile numbers, Postal address, Fax Number must be mentioned in bids.
- If any inconvenient situation created in the city or Govt. will announce any holiday on opening date of tender shall be submitted /opened on next working day at same time & venue.
- The procuring agency may reject any bid to relevant provisions of SPPRA-2010 and may cancel the bidding process at any time prior to acceptance of bid or proposal as per Rule-25 of SPPRA-2010.
- Conditional tender or tenders from debarred contractor shall not be accepted and shall be treated as rejected and invalid then & there.
- Offers should be received in seal cover.
- Bid must be in sealed cover.
- Debarred contractor's bid cannot be accepted.
- In case of any required information work to the concerned offer as per Item No.01 may be contracted or his office may be visited.

Note :-

- The Procuring Agency may reject all or any bids subject to the relevant provision of SPP Rules-2010.
- Conditional electronic and telegraphic proposal will be rejected.
- Government notified blacklisted firm (s) shall not be entertained.
- Bid must be filled in figures and in words as well.
- Income tax returned for the last three years must be attached with bidding documents.
- In case of any unforeseen situation resulting in closure of office on the date of opening or if Government declares Holiday the tender shall be submitted / opened on the next working day at the same time & venue.
- No tender shall be issued on the date of opening of tender.

KARACHI WATER & SEWERAGE BOARD

NOTE SHEET

DMD (TS) KW&SB
 2321/P
 Date: 20/11/17

Paras

2539/P
 15/12/17

(7)

Reference

From pre-page

SUB: EMERGENT SUNK DOWN PORTIONS OF 24" DIA RCC RUBBER RING PIPE & CONSTRUCTION OF MANHOLES FOR IMPROVEMENT OF SEWERAGE SYSTEM IN L.E.R.P UC-38 SECTOR 35-C, L.E.R.P TAISER TOWN, GADAP TOWN.

Recommended and forwarded for obtaining necessary approval as requested by SE (District West)-A, vide Para 28/N please.

30

M.D. KW&SB
 3627/P
 Diary No. 04/12/2017
 Date

[Signature]
 Dy. Managing Director (TS)
 KW&SB

MD, KW&SB

Approval recorded as recommended by DMD (TS)
 Proceed further in accordance to SPPRA Rules and other local formalities.

[Signature]
 MD-KW&SB

DMD (TS)
SECRETARY A

[Signature]
 DMD (TS)

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.

CONDITIONS OF CONTRACT

Clause – 1: Commencement & Completion Dates of work. The contractor shall not enter upon or commence any portion or work except with the written authority and instructions of the Engineer-in-charge or of in subordinate-in-charge of the work. Failing such authority the contractor shall have no claim to ask for measurements of or payment for work.

The contractor shall proceed with the works with due expedition and without delay and complete the works in the time allowed for carrying out the work as entered in the tender shall be strictly observed by the contractor and shall reckoned from the date on which the order to commence work is given to the contractor. And further to ensure good progress during the execution of the work, contractor shall be bound, in all in which the time allowed for completion of any work exceeds one month, to achieve progress on the prorata basis.

Clause – 2: Liquidated Damages. The contractor shall pay liquidated damages to the Agency at the rate per day stated in the bidding data for each day that the completion date is later than the Intended completion date; the amount of liquidated damage paid by the contractor to the Agency shall not exceed 10 per cent of the contract price. Agency may deduct liquidated damages from payments due to the contractor. Payment of liquidated damages does not affect the contractor's liabilities.

Clause – 3: Termination of the Contract.

(A) Procuring Agency/Executive Engineer may terminate the contract if either of the following conditions exists:-

- (i) contractor causes a breach of any clause of the Contract;
- (ii) the progress of any particular portion of the work is unsatisfactory and notice of 10 days has expired;
- (iii) in the case of abandonment of the work owing to the serious illness or death of the contractor or any other cause.
- (iv) contractor can also request for termination of contract if a payment certified by the Engineer is not paid to the contractor within 60 days of the date of the submission of the bill;

(B) The Executive Engineer/Procuring Agency has power to adopt any of the following courses as may deem fit:-

- (i) to forfeit the security deposit available except conditions mentioned at A (iii) and (iv) above;
- (ii) to finalize the work by measuring the work done by the contractor.

(C) In the event of any of the above courses being adopted by the Executive Engineer/Procuring Agency, the contractor shall have:-

- (i) no claim to compensation for any loss sustained by him by reason of his having purchased or procured any materials, or entered into any engagements, or made any advances on account of, or with a view to the execution of the work or the performance of the contract,
 - (ii) however, the contractor can claim for the work done at site duly certified by the executive engineer in writing regarding the performance of such work and has not been paid.
- Procuring Agency/Engineer may invite fresh bids for remaining work.

Clause 4: Possession of the site and claims for compensation for delay. The Engineer shall give possession of all parts of the site to the contractor. If possession of site is not given by the date stated in the contract data, no compensation shall be allowed for any delay caused in starting of the work on account of any acquisition of land, water standing in borrow pits/ compartments or in according sanction to estimates. In such case, either date of commencement will be changed or period of completion is to be extended accordingly.

Clause –5: Extension of Intended Completion Date. The Procuring Agency either at its own initiatives before the date of completion or on desire of the contractor may extend the intended completion date, if an event (which hinders the execution of contract) occurs or a variation order is issued which makes it impossible to complete the work by the intended completion date for such period as he may think necessary or proper. The decision of the Executive Engineer in this matter shall be final; where time has been extended under this or any other clause of this agreement, the date for completion of the work shall be the date fixed by the order giving the extension or by the aggregate of all such orders, made under this agreement.

When time has been extended as aforesaid, it shall continue to be the essence of the contract and all clauses of the contract shall continue to be operative during the extended period.

Clause –6: Specifications. The contractor shall execute the whole and every part of the work in the most substantial and work-man-like manner and both as regards materials and all other matters in strict accordance with the specifications lodged in the office of the Executive Engineer and initialed by the parties, the said specification being a part of the contract. The contractor shall also confirm exactly, fully and faithfully to the designs, drawing, and instructions in writing relating to the work signed by the Engineer-in-charge and lodge in his office and to which the contractor shall be entitled to have access at such office or on the site of work for the purpose of inspection during office hours and the contractor shall, if he so requires, be entitled at his own expense to make or cause to be made copies of the specifications, and of all such designs, drawings, and instructions as aforesaid.

Clause – 7: Payments.

- (A) **Interim/Running Bill.** A bill shall be submitted by the contractor as frequently as the progress of the work may justify for all work executed and not included in any previous bill at least once in a month and the Engineer-in-charge shall take or cause to be taken the requisite measurements for the purpose of having the same verified and the claim, as far as admissible, adjusted, if possible before the expiry of ten days from the presentation of the bill, at any time depute a subordinate to measure up the said work in the presence of the contractor or his authorized agent, whose countersignature to the measurement list will be sufficient to warrant and the Engineer-in-charge may prepare a bill from such list which shall be binding on the contractor in all respects.

The Engineer /Procuring Agency shall pass/certify the amount to be paid to the contractor, which he considers due and payable in respect thereof, subject to deduction of security deposit, advance payment if any made to him and taxes.

All such intermediate payment shall be regarded as payments by way of advance against the final payment only and not as payments for work actually done and completed, and shall not preclude the Engineer-in-charge from recoveries from final bill and rectification of defects and unsatisfactory items of works pointed out to him during defect liability period.

- (B) **The Final Bill.** A bill shall be submitted by the contractor within one month of the date fixed for the completion of the work otherwise Engineer-in-charge's certificate of the measurements and of the total amount payable for the works shall be final and binding on all parties.

Clause – 8: Reduced Rates. In cases where the items of work are not accepted as so completed, the Engineer-in-charge may make payment on account of such items at such reduced rates as he may consider reasonable in the preparation of final or on running account bills with reasons recorded in writing.

Clause – 9: Issuance of Variation and Repeat Orders.

- (A) Agency may issue a Variation Order for procurement of works, physical services from the original contractor to cover any increase or decrease in quantities, including the introduction of new work items that are either due to change of plans, design or alignment to suit actual field conditions, within the general scope and physical boundaries of the contract.
- (B) Contractor shall not perform a variation until the Procuring Agency has authorized the variation in writing subject to the limit not exceeding the contract cost by of 15% on the same conditions in all respects on which he agreed to do them in the work, and at the same rates, as are specified in the tender for the main work. The contractor has no right to claim for compensation by reason of alterations or curtailment of the work.
- (C) In case the nature of the work in the variation does not correspond with items in the Bill of Quantities, the quotation by the contractor is to be in the form of new rates for the relevant items of work, and if the Engineer-in-charge is satisfied that the rate quoted is within the rate worked out by him on detailed rate analysis, and then only he shall allow him that rate after approval from higher authority.
- (D) The time for the completion of the work shall be extended in the proportion that the additional work bear to the original contract work.
- (E) In case of quantities of work executed result the Initial Contract Price to be exceeded by more than 15%, and then Engineer can adjust the rates for those quantities causing excess the cost of contract beyond 15% after approval of Superintending Engineer.
- (F) **Repeat Order:** Any cumulative variation, beyond the 15% of initial contract amount, shall be subject of another contract to be tendered out if the works are separable from the original contract.

Clause-10: Quality Control.

- (A) **Identifying Defects:** If at any time before the security deposit is refunded to the contractor/during defect liability period mentioned in bid data, the Engineer-in-charge or his subordinate-in-charge of the work may instruct the contractor to uncover and test any part of the works which he considers may have a defect due to use of unsound materials or unskillful workmanship and the contractor has to carry out a test at his own cost irrespective of work already approved or paid.
- (B) **Correction of Defects:** The contractor shall be bound forthwith to rectify or remove and reconstruct the work so specified in whole or in part, as the case may require. The contractor shall correct the notified defect within the Defects Correction Period mentioned in notice.
- (C) **Uncorrected Defects:**
- (i) In the case of any such failure, the Engineer-in-charge shall give the contractor at least 14 days notice of his intention to use a third party to correct a defect. He may rectify or remove, and re-execute the work or remove and replace the materials or articles complained of as the case may be at the risk and expense in all respects of the contractor.
 - (ii) If the Engineer considers that rectification/correction of a defect is not essential and it may be accepted or made use of; it shall be within his discretion to accept the same at such reduced rates as he may fix therefore.

Clause – 11:

- (A) **Inspection of Operations.** The Engineer and his subordinates, shall at all reasonable times have access to the site for supervision and inspection of works under or in course of execution in pursuance of the contract and the contractor shall afford every facility for and every assistance in obtaining the right to such access.
- (B) **Dates for Inspection and Testing.** The Engineer shall give the contractor reasonable notice of the intention of the Engineer-in-charge or his subordinate to visit the work shall have been given to the contractor, then he either himself be present to receive orders and instructions, or have a responsible agent duly accredited in writing present for that purpose, orders given to the contractor's duly authorized agent shall be considered to have the same force an effect as if they had been given to the contractor himself.

Clause - 12: Examination of work before covering up.

- (A) No part of the works shall be covered up or put out of view/beyond the reach without giving notice of not less than five days to the Engineer whenever any such part of the works or foundations is or are ready or about to be ready for examination and the Engineer shall, without delay, unless he considers it unnecessary and advises the contractor accordingly, attend for the purpose of examining and measuring such part of the works or of examining such foundations;
- (B) If any work is covered up or placed beyond the reach of measurement without such notice having been given, the same shall be uncovered at the contractor's expense, and in default thereof no payment or allowance shall be made for such work, or for the materials with which the same was executed.

Clause - 13: Risks. The contractor shall be responsible for all risks of loss of or damage to physical property or facilities or related services at the premises and of personal injury and death which arise during and in consequence of its performance of the contract. If any damage is caused while the work is in progress or become apparent within three months of the grant of the certificate of completion, final or otherwise, the contractor shall make good the same at his own expense, or in default the Engineer may cause the same to be made good by other workmen, and deduct the expenses from retention money lying with the Engineer.

Clause-14: Measures for prevention of fire and safety measures. The contractor shall not set fire to any standing jungle, trees, bush-wood or grass without a written permit from the Executive Engineer. When such permit is given, and also in all cases when destroying, cutting or uprooting trees, bush-wood, grass, etc by fire, the contractor shall take necessary measures to prevent such fire spreading to or otherwise damaging surrounding property. The contractor is responsible for the safety of all its activities including protection of the environment on and off the site. Compensation of all damage done intentionally or unintentionally on or off the site by the contractor's labour shall be paid by him.

Clause-15:Sub-contracting. The contractor shall not subcontract the whole of the works, except where otherwise provided by the contract. The contractor shall not subcontract any part of the works without the prior consent of the Engineer. Any such consent shall not relieve the contractor from any liability or obligation under the contract and he shall be responsible for the acts, defaults and neglects of any subcontractor, his agents, servants or workmen as if these acts, defaults or neglects were those of the contractor, his agents' servants or workmen. The provisions of this contract shall apply to such subcontractor or his employees as if he or it were employees of the contractor.

Clause - 16: Disputes. All disputes arising in connection with the present contract, and which cannot be amicably settled between the parties, the decision of the Superintending Engineer of the circle/officer/one grade higher to awarding authority shall be final, conclusive and binding on all parties to the contract upon all questions relating to the meaning of the specifications, designs drawings, and instructions, hereinbefore mentioned and as to the quality of workmanship, or materials used on the work or as to any other questions, claim, right, matter, or thing whatsoever in any way arising out of, or relating to the contract design, drawings, specifications, estimates, instructions, orders or these conditions or otherwise concerning the works, or the execution, of failure to execute the same, whether arising, during the progress of the work, or after the completion or abandonment thereof.

Clause -17: Site Clearance. On completion of the work, the contractor shall be furnished with a certificate by the Executive Engineer (hereinafter called the Engineer in- charge) of such completion, but neither such certificate shall be given nor shall the work be considered to be complete until the contractor shall have removed all temporary structures and materials brought at site either for use or for operation facilities including cleaning debris and dirt at the site. If the contractor fails to comply with the requirements of this clause then Engineer-in-charge, may at the expense of the contractor remove and dispose of the same as he thinks fit and shall deduct the amount of all expenses so incurred from the contractor's retention money. The contractor shall have no claim in respect of any surplus materials as aforesaid except for any sum actually realized by the sale thereof.

Clause -18: Financial Assistance /Advance Payment. (A) Mobilization advance is not allowed.

(B) Secured Advance against materials brought at site.

- (i) Secured Advance may be permitted only against imperishable materials/quantities anticipated to be consumed/utilized on the work within a period of three months from the date of issue of secured advance and definitely not for full quantities of materials for the entire work/contract. The sum payable for such materials on site shall not exceed 75% of the market price of materials;
- (ii) Recovery of Secured Advance paid to the contractor under the above provisions shall be affected from the monthly payments on actual consumption basis, but not later than period more than three months (even if unutilized).

Clause -19: Recovery as arrears of Land Revenue. Any sum due to the Government by the contractor shall be liable for recovery as arrears of Land Revenue.

Clause -20: Refund of Security Deposit/Retention Money. On completion of the whole of the works (a work should be considered as complete for the purpose of refund of security deposit to a contractor from the last date on which its final measurements are checked by a competent authority, if such check is necessary otherwise from the last date of recording the final measurements), the defects notice period has also passed and the Engineer has certified that all defects notified to the contractor before the end of this period have been corrected, the security deposit lodged by a contractor (in cash or recovered in installments from his bills) shall be refunded to him after the expiry of three months from the date on which the work is completed.

Divisional Accountant

Executive Engineer/Procuring Agency

Contractor

THE NEWS

 Karachi Water & Sewerage Board OFFICE OF THE EXECUTIVE ENGINEER (SEW) GADAP TOWN NOTICE INVITING TENDER THROUGH WEBSITE (ON ITEM RATE BASIS)		
Sealed Tenders are invited (single stage one envelope system) as per SPPRA Rules, 2010 (Amended 2013) for the works mentioned below.		
S. NO.	DETAIL	CONDITIONS
1.	Name of work:	EMERGENT SUNK DOWN PORTIONS OF 24" DIA RCC RUBBER RING PIPE & CONSTRUCTION OF MAINHOLES FOR IMPROVEMENT OF SEWERAGE SYSTEM IN L.E.R.P. UC-38, SECTOR 35-C, L.E.R.P TAISER TOWN, GADAP TOWN
2.	Name, Address & Phone No. DDO.	Executive Engineer (Sew) Gadap Town Address: Office Room No. 4 & 5 UC-6 Surjani Gadap Town Karachi, KW&SB Cell No. 0384-6014786
3.	Eligibility of Firm / Bidder	1. NTN Certificate 2. Valid Professional Tax 3. S.R.B. Certificate 4. Relevant Experience Work last 3 years. 5. Minimum Turnover last three years.
4.	Tender can be purchased	In charge Accounts Office, District West Head Office Annex Building of KBCA at Civic Centre, Karachi from 9:00 AM to 5:00 PM in any working day except the date of opening of the tender.
5.	Bid Security	2% of quoted amount in shape of Pay Order / Bank Draft from a schedule Bank of Pakistan in the favour of KW&SB must be accompanied with the tender otherwise the Tenders shall be treated as invalid & rejected.
6.	Tender Fee	Rs.1,000/- in shape of Pay Order in favour of KW&SB (non-refundable).
7.	Start date of issuance of Tender / last date of issuance of Tenders.	w.e.f date of 1st publication in newspapers upto the last date 12-02-2018 of issuing.
8.	Date of opening & submission of Tenders	Tender will be submitted on 13-02-2018 at 2:00 PM and will be opened on the same date at 2:30 PM
9.	Un-responded Tender will be again issued / submitted / opened on (2nd Attempt)	2nd attempt tender will be issue from Date 14-02-2018 to 29-02-2018 Submission on 29-02-2018 at 2:00 PM and will be opened at 2:30 PM.
10.	Submission / Open Venue	Tender will be opened by the Procurement Committee-1, at the Office of the Director Design KW&SB situated at block-17, Gulshan-e-Iqbal, COD Filter Plant, Karachi.
11.	Source of Work	Improvement of Sew System in Gadap Town
12.	Estimated Cost	Rs.1156881/-
13.	Scope of Funding	KW&SB Funding

Note:-

1. Tender and bidding documents can be seen and download from SPPRA website: www.spprasindh.gov.pk
2. The participants must quote the rates both in words and figures along with telephone / mobile numbers, postal address, fax number must be mentioned in bids.
3. If any (inconvenient situation created in the city or Govt. will announce any holiday on opening date of tender shall be submitted, opened on next working day at same time & venue.
4. The Procuring Agency may reject any bid to relevant provision of SPPRA -2010 and may cancel the bidding process at any time prior to acceptance of bid or proposal as per Rule-25 of SPPRA-2010.
5. Conditional tender or tenders from debarred contractor shall not be accepted and shall be treated as rejected and invalid then and there.
6. Offers should be received in seal cover.
7. Bid must be in sealed cover.
6. Debarred contractor's bid cannot be accepted.
9. In case of any required information work to the concerned officer as per item No. 1 may be contacted or his office may be visited.

KWSB/OPR/20/2018 KARACHI WATER & SEWERAGE BOARD

ڪتاب ٿاڻون

ٽيندر گھراڻن جو نوٽيس

بذريعي ويب سائيٽ (انٽر نيٽ جي بنياد تي)

هيٺ ڄاڻايل ڪمن جي لاءِ (مڪمل مستحڪم لٽاف) جي نوٽيس دعوت ايس هي آهي آري روزوار 2010 (ڊسمبر ڪيل 2013) جي مطابق مهينو ٽيندر گھراڻن جا

نمبر شمار	تفصيل	شرط
1.	ڪم جو نالو	اهل آري ان آهي، پوسي-38، سيڪٽر C-35، اهل آري ان آهي، تقسيم ٽائون، ڪتاب ٽائون ۽ سيويج سسٽم جي بهتري جي لاءِ 24 پارٽن جي آري سي سي ريجننگ پائپ جي انٽرنيٽ سسٽم ڊائون ٻوڙ سٽر ۽ مين هوز جي تعمير
2.	نالو ايڊريس ۽ فون نمبر ڏي ڏي او	ايڪزيڪيوٽو انجنيئر (S&B) ڪتاب ٽائون ايڊريس: ايفيس روڊ سيمپل 4 ۽ 5 پوسي-6 سرجائي ڪتاب ٽائون ڪراچي، KW&SB موبائل نمبر: 0364-5014786
3.	فرم / بڊر جي اهليت	1. ايس ٽي ايس سرٽيفڪيٽ 2. ڪارآمد پروفيشنل ٽيڪس 3. ايس آر بي سرٽيفڪيٽ 4. گذريل 3 سالن جو لاڳاپيل تجربو 5. گذريل ٽن سالن جو گهٽ ۾ گهٽ ٽن ايڊور
4.	ٽيندر عرصو ڪري سگھجن ٿا	انچارج ايڪائونٽن افسر، ڊسٽرڪٽ ويسٽ هينڊ افسر اينٽيڪسٽي پلاننگ آف ڪم جي سي آي واقع سٽرڪيٽس ڪراچي ٽيندر ڪلچن واري تاريخ کان سواءِ ڪنهن به ڪم واري ڏينهن صبح 9.00 وڳي کان شام 5.00 وڳي تائين
5.	بڊسيڪيورٽي	ٽيندر رقم جو 2% بيشڪل ٻي آڊر / بيشڪل ڀرائت شيڊول بيشڪل آف پاڪستان مان بحق KW&SB ٽيندر پيمانو لاءِ لازمي ڏنل هجي، سي صورت ۾ ٽيندر ٽيڪس ۽ رد تصور ڪيا ويندا
6.	ٽيندر في	1000/- روپيا بيشڪل ٻي آڊر بحق KW&SB (مقابل واپسي)
7.	ٽيندر جاري ڪرڻ جي شروعاتي تاريخ	ٽيندر جاري ڪرڻ جي شروعاتي تاريخ 12-2-2018 تائين جاري ڪيا ويندا
8.	ڪولم ۽ ٽيندر جمع ڪرائڻ جي تاريخ	ٽيندر 13-2-2018 تي منجهند 2.00 وڳي تائين جمع ڪرايا ويندا ۽ ساڳئي ڏينهن منجهند 2.30 وڳي ڪوليا ويندا
9.	نوٽ ٽو ملٽي ٽيندر ڊي ڊي / جسي / ڪوليا ويندا (ايڊورس)	ٽيندر ٽيندر جي تاريخ 14-2-2018 کان 28-2-2018 تائين جاري ڪيا ويندا. 29-2-2018 تي منجهند 2.00 وڳي جمع ڪرايا ويندا ۽ منجهند 2.30 وڳي ڪوليا ويندا.
10.	جمع ڪرائڻ / ڪولم جو هنڌ	ٽيندر پروڪيورمينٽ ڪميٽي، ايس آر بي، ايس ٽي ايس افسر آف ڊي ڊي ٽي ڪنٽرول ڪراچي، KW&SB واقع ايس ٽي ايس بلاڪ 17، گلشن اقبال سي او جي فلٽر پلاٽ ڪراچي ۾ ڪوليا ويندا
11.	ڪم جو ذريعو	ڪتاب ٽائون ۽ سيويج سسٽم جي بهتري
12.	ڪنٽرول رقم	1156881/- روپيا
13.	ڦٽاڻي جو معيار	KW&SB ڦٽاڻي

نوٽ:

- ٽيندر ۽ بڊنگ دستاويزات ايس هي آهي آري جي ويب سائيٽ: www.spprasindh.gov.pk تان ڏسي ۽ پاڻون ٽوڙ ڪري سگھجن ٿا.
- شرافتمدار اگھ لازمي طور انگن ۽ اکرن ۾ بيان ڪن بشمول ٽيليفون / موبائل نمبر، پوسٽل ايڊريس، فيڪس نمبر لازمي بڊر ۽ جھانڻي گھراڻي.
- جيڪڏهن ٽيندر ڪلچ واري تاريخ تي شهر ۾ ڪا به ناخوشگوار صورتحال پيدا ٿي وڃي يا حڪومت بازارن غار موهڪل جو اعلان ٿي وڃي ته ٽيندر اينٽل ڪم واري ڏينهن ۽ ساڳئي وقت ۽ هنڌ تي جمع ڪرايا، ڪوليا ويندا.
- پروڪيورنگ ايجنسي ايس هي آهي آري 2010 جي لاڳاپيل سٽي سٽيٽس ڪار بڊر ٽيڪس سگھي ٿي ۽ ايس هي آهي آري 2010 جي ڊول 25 جي مطابق بڊ يا پروپوزل جي قبول ڪرڻ کان اڳ ڪنهن به وقت بڊنگ سٽل ٿي ڪيٽسول ڪري سگھي ٿي.
- مشروط ٽيندر يا منع ڪيل ڪانٽريڪٽ جا ٽيندر قبول نه ڪيا ويندا ۽ رد تصور ڪيا ويندا ۽ بعد ۾ به ٽيڪس سمجهيا ويندا.
- آفريٽ بڊ ڪم ۾ موصول ٿيڻ گھرجن.
- بڊ لازمي طور بند ڪم ۾ هٿي گھرجي.
- منع ڪيل ڪانٽريڪٽ جي بڊ قبول ٿي ڪري سگھجي.
- ڪم ۾ ڪنهن به گھريل معلومات جي لاءِ لاڳاپيل افسيس سان آفيس نمبر 1 جي مطابق رابطو ڪري سگھجي ٿي يا افسيس ۾ ملاقات ڪري سگھجي ٿي.

ڪراچي وارن ۽ سيويج ٽيڊر KW&SB/OPR/20/2018

KARACHI WATER & SEWERAGE BOARD

HUMAN RESOURCES DEVELOPMENT AND ADMINISTRATION DEPARTMENT
PHONE NO. 021 - 99231464 - 021 - 99231463

Water is Life - Save Water Save Life

No. KW&SB/HRD&A/D.P/1477

Dated: 9th November, 2017

OFFICE ORDER

The assignment of Convener/Chairman of the Procurement Committee given to Chief Engineer (IPD) instead of Director Design & Estimate made vide office order No. KW&SB/HRD&A/D P/1476, dated 8th November, 2017 is hereby withdrawn / cancelled with immediate effect.

This issues on the directives of Managing Director, KW&SB.

(Pervaiz-ul-Haq)
(Pervaiz-ul-Haq)

DISTRIBUTION

1. Dy. Managing Director (IS), KW&SB
2. Dy. Managing Director (Planning/Finance)
3. Dy. Managing Director (HRD&A) KW&SB
4. Chief Engineer (IPD), KW&SB
5. Director (D&E), Convener / Chairman of the committee.
6. Director (IT) KW&SB
7. Director (F&A) KW&SB
8. Director (I&C) M.D. Sect II, KW&SB
9. AD (LFA) KW&SB
10. AO (ESTT) KW&SB
11. Office Copy
12. Master File

c.c. to Managing Director, KW&SB

Copy to Director, Administration, KW&SB for computerization please.

KARACHI WATER & SEWERAGE BOARD

HUMAN RESOURCES DEVELOPMENT AND ADMINISTRATION DEPARTMENT
PHONE NO. 021 - 99231464 - 021 - 99231463

Water is Life – Save Water Save Life

No. KW&SB/HRD&A/D.P/1476

Dated: 8th November, 2017

OFFICE ORDER

In continuation to the Office Order No.KW&SB/SR.DIR./HRD&A/397, dated 14.4.2016 regarding re-constitution of Procurement Committee-I, the assignment of Convener/Chairman of the said Procurement Committee-I is given to Chief Engineer (IPD) instead of Director Design & Estimate as per previous practice w.e.f. 01.11.2017.

This issues on the recommendation of Director (D&E), Chief Engineer (IPD), Dy. Managing Director (Planning) and with the approval of Managing Director, KW&SB vide para 6/N, dated 1.11.2017.

(Pervaiz-ul-Haq)
Director Personnel

DISTRIBUTION

1. Dy. Managing Director (TS), KW&SB
2. Dy. Managing Director (Planning/Finance)
3. Dy. Managing Director (HRD&A) KW&SB
4. Chief Engineer (IPD) / Convener of the committee.
5. Director (D&E) KW&SB
6. Director (IT) KW&SB
7. Director (F&A) KW&SB
8. Director (I&C) M.D Sectt: KW&SB
9. AD (LFA) KW&SB
10. AO (ESTT) KW&SB
11. Office Copy.
12. Master File.

c.c.to Managing Director, KW&SB

Copy to Director Administration, KW&SB for computerization please.

KARACHI WATER & SEWERAGE BOARD

HUMAN RESOURCES DEVELOPMENT AND ADMINISTRATION DEPARTMENT
PHONE NO. 021 - 99231464 - 021 - 99231463

No KW&SB/SR DIR./HRD&A/397

Dated: 14th April, 2016

OFFICE ORDER

The Procurement Committee-I is re-constituted as per Rule-07 of Sindh Public Procurement Rules-2010, for performing the functions prescribed in Rule-08 of Rules ibid for the works for which evaluation report required to be lodged on Sindh Public Procurement Authority as under:

Sr. No.	Nominee	Position in P.C.
1.	Director Design & Estimate	Convener / Chairman
2.	Superintending Engineer (Concerned)	Member
3.	Representative of D.G. (TS), KMC	Member
4.	Representative of Finance Advisor, KMC	Member
5.	A.O. / D.A.O. / A.A.O. (Concerned)	Member/Secretary

The office of the Director Design shall be headquarter for Procurement Committee-I.

The Concerned Superintending Engineer shall maintain the record of Procurement proceedings as required under Rule-9 of SPPRA-2010.

This issues on the recommendation of Chief Engineer (IPD); D.M.D (Planning) KW&SB and with the approval of Managing Director, KW&SB vide para 5/N.

SR. DIRECTOR (HR)
KW&SB

DISTRIBUTION

1. Dy. Managing Director (TS) / C.E. (BT&D) / C.E. (WTM) KW&SB
2. Dy. Managing Director (Planning) / C.E. (IPD) KW&SB
3. Chief Engineer (W/S) KW&SB
4. Director Design & Estimate / Convener / Chairman Committee
5. All Members of the Committee.
6. Sr. Director (Finance) KW&SB
7. Director (IT) KW&SB
8. Director (I&C) M.D Sectt: KW&SB
9. Staff Officer to Vice Chairman, KW&SB
10. AD (LFA) KW&SB
11. AO (ESTT) KW&SB
12. AO (Budget) KW&SB
13. IAO-II KW&SB
14. Office Copy.
15. Master File.

S.E. EAST KW&SB,
DY. NO. 3611
Dated: 24/11/16

KARACHI WATER & SEWERAGE BOARD
HUMAN RESOURCES DEVELOPMENT AND ADMINISTRATION DEPARTMENT
PHONE NO. 021 - 99231464 - 021 - 99231463

No. KW&SB/D.M.D/HRD&A/1259

Dated: 23rd November, 2016

CORRIGENDUM

In pursuance of office order No. KW&SB/D.M.D/HRD&A/919, dated 22-10-2015 regarding constitution of Complaint Redressal Committee (CRC) for compliance of Rule-31 of SPPRA, and Corrigendum No. KW&SB/HRD&A/D.M.D/944, dated 30.10.2015, Syed Iftikhar-ul-Hassan, D.A.O., A.G. Sindh may be read as Member instead of Sr. Director (HRM), KMC as Member.

This issues with the approval of Managing Director, KW&SB.

Dy. Managing Director (HRD&A)
KW&SB

DISTRIBUTION

1. Dy. Managing Director (TS) KW&SB
2. Dy. Managing Director (Planning) KW&SB
3. Sr. Director (Finance), KW&SB / Convener Committee.
4. Chief Engineer, Korangi, KW&SB / Member/Secretary.
5. Chief Engineer, Central, KMC / Member.
6. Syed Iftikhar-ul-Hassan, D.A.O., A.G. Sindh / Member.
7. Divisional Accounts Officer (South), KW&SB / Member
8. Sr. Director (HRM), KMC.
9. S.E. East, KW&SB
10. Director (IT) KW&SB
11. Director Administration, KW&SB
12. Executive Engineer, (Sew-II), Jāmsheḍ Town, KW&SB
13. AD (LFA) KW&SB
14. AO (ESTT) KW&SB
15. Office Copy.
16. Master File.

c.c. to Managing Director, KW&SB

All Xerox
(East)
Water/Sewerage
& E&M

20/11/16
S.E. East

DA 407
Mr. Ali
Mr. Ato & Compliance

20/11/16

KARACHI WATER & SEWERAGE BOARD

HUMAN RESOURCES, DEVELOPMENT & ADMINISTRATION DEPARTMENT

PHONE NO. 021-99231464, 021-99231463

No: KW&SB/HRD&A/DMD/944

Dated: 30.10.2015

CORRIGENDUM

In pursuance of office order issued vide No.KW&SB/DMD//HRD&A/919 dated 22.10.2015 regarding of rules-31 of SPPR, A complaint redressal committee (CRC) is Constituted, requires appropriate correction as under:

Sr. No:04 May Be Read as : Sr. Director (HRM) KMC.
Instead of : Director Administration KMC.

(SYED SHAKEEL AHMED)
DY. MANAGING DIRECTOR
KW&SB

Distribution

1. Dy. Managing Director (TS) KW&SB.
2. Dy. Managing Director (Finance) KW&SB / Convener Committee.
3. Dy. Managing Director (Planning) KW&SB.
4. The Chief Engineer Korangi KW&SB / Member Secretary Committee.
5. The Chief Engineer Central KMC / Member of the Committee.
6. The Senior Director HR-II KMC / Member of the Committee.
7. The Divisional Account Officer (South), KW&SB.
8. The Director (IT), KW&SB.
9. The Director Administration, KW&SB.
10. The Asstt. Director (LFA), KW&SB.
11. The Accounts Officer (Estt), KW&SB.
12. Office Copy.
13. Master File.

C.C. to Managing Director, KW&SB:

KARACHI WATER & SEWERAGE BOARD
HUMAN RESOURCES DEVELOPMENT AND ADMINISTRATION DEPARTMENT
PHONE NO. 021 - 99231464 - 021 - 99231463

No. KW&SB/D.M.D/HRD&A/919

Dated: 22-10-2015

OFFICE ORDER

With immediate effect, for compliance of Rule-31 of SPPR, A Complaint Redressal Committee (CRC) is constituted comprising of the following:

- | | | |
|----|--|------------------------------|
| 1. | Dy. Managing Director (Finance), KW&SB | Convener |
| 2. | Chief Engineer (Korangi), KW&SB | Member/Secretary |
| 3. | Chief Engineer (Central), KMC | Member |
| 4. | Director Administration, KMC | Member — <i>congregation</i> |
| 5. | Divisional Accounts Officer (South), KW&SB | Member |

This issues on the recommendation of Dy. Managing Director (TS) KW&SB, Dy. Managing Director (Planning), KW&SB and with the approval of Managing Director, KW&SB.

(Syed Saad Ahmed)
Dy. Managing Director (HRD&A)
KW&SB

DISTRIBUTION

1. Dy. Managing Director (TS) KW&SB
2. Dy. Managing Director (Finance) KW&SB/Convener Committee
3. Dy. Managing Director (Planning) KW&SB
4. Chief Engineer, Korangi, KW&SB/Member/Secretary Committee.
5. Chief Engineer, Central, KMC/Member of the Committee.
6. Director Administration, KMC/Member of the Committee.
7. Divisional Accounts Officer (South) KW&SB
8. Director (IT) KW&SB
9. Director Personnel, KW&SB
10. Director Administration, KW&SB
11. AD (LFA) KW&SB
12. AO (ESTT) KW&SB
13. Office Copy.
14. Master File.

c.c. to Managing Director, KW&SB