

TOWN COMMITTEE BOZDAR WADA

No. TCBZ/ 19 /2018

Dated: 01-03-2018

To,

The Director (C.B)
Sindh Public Service Procurement Regularly Authority,
Government of Sindh
Karachi

SUBJECT: TENDER NOTICE

Enclosed herewith NIT BEAR No: TCBZ/ 19 / Dated: 01-03-2018

dually signed along with the following documents for hoisting on the
Government website.

Notification of Procurement Committee (Rule-7)

Annual Procurement Plan for the F.Y 2018-19 (Rule-11)

Notification of Redressal Committee (Rule-31)

Complete set of Bidding Documents.

Cross Cheque bearing No. 21625510 Dated: 01-03-2018 an amounting to
Rs. 2000/- Rupees (Two Thousand Only)

DA/as above


Chairman

Town Committee
Bozdar Wada

SPPRA INWARD DIARY

NO : 6645

DATED : 05-03-2018

Email: tcbw2018@gmail.com
621011

Phone No: 0243-

OFFICE OF THE TOWN COMMITTEE BOZDARWADA

NO/TC/BW/ 18 /2018

BW DATED: 01-03-2018

NOTICE INVITING TENDER

Sealed tender the invited from all interested illegible bidders/contractors on standard bidding documents forms for procurement of below mentioned works of the Town committee Bozdar wada Taluka Thari mirwah Distret khairpur mirs.

S#	Name of Work	Estimate Total (M)Cost	Earnest money (2%)	Bid tender fees	Time Allowed for completion
1	Repair maintenance & construction of surface drain at Phase -I ward no. 01 Town Bozdar Wada	0.700	14000/-	1000/-	12 Months
2	Repair maintenance & construction of surface drain at Phase-II ward no. 01 Town Bozdar Wada	0.800	16000/-	1000/-	12 Months
3	Repair maintenance & construction of surface drain at Phase-I ward no. 02 Town Bozdar Wada	0.500	1000/-	500/-	12 Months
4	Repair maintenance & construction of surface drain at phase-II ward no. 02 Town Bozdar Wada	0.700	14000/-	1000/-	12 Months
5	Providing & laying brick pavement at various village Phase-I ward no. 03 Town Committee Bozdar Wada	0.550	11000/-	1000/-	12 Months
6	Providing & laying brick pavement at various village Phase-II ward no. 03 Town Committee Bozdar Wada	0.650	13000/-	1000/-	12 Months
7	Construction of RCC Slab Culverts at Various Places in Ward No. 03 Town Committee Bozdar Wada	0.800	16000/-	1000/-	12 Months
8	Providing & laying brick pavement at various village Phase-I ward no. 04 Town Committee Bozdar Wada	0.700	14000/-	1000/-	12 Months
9	Providing & laying brick pavement at various village Phase-II ward no. 04 Town Committee Bozdar Wada	0.500	10000/-	500/-	12 Months
10	Construction of RCC Slab Culverts at Various Places in Ward No. 04 Town Committee Bozdar Wada	0.800	16000/-	1000/-	12 Months
11	Providing & laying brick pavement at Village Ghaman Shar Phase-I ward no. 05 Town Committee Bozdar Wada	0.550	11000/-	1000/-	12 Months
12	Providing & laying brick pavement at Village Ghaman Shar Phase-II ward no. 05 Town Committee Bozdar Wada	0.450	9000/-	500/-	12 Months
13	Providing & laying brick pavement at Village Islamabad Pir Arbab Shah & Moula Bux Shar Town Committee Bozdar Wada	0.700	14000/-	1000/-	12 Months
14	Construction of RCC Slab Culverts at Various Places in Ward No. 05 Town Committee Bozdar Wada	0.800	16000/-	1000/-	12 Months
15	Repair maintenance & construction of surface drain at village Mehrab Khan Rind Phase-I Town Bozdar Wada	0.600	12000/-	1000/-	12 Months

16	Repair maintenance & construction of surface drain at village Mehrab Khan Rind Phase-II Town Bozdar Wada	0.400	8000/-	500/-	12 Months
17	Construction Of Cc Block Main Chowk To Jamia Masjid City Bozdar Phase-I	0.700	14000/-	1000/-	12 Months
18	Construction Of Cc Block Main Chowk To Jamia Masjid City Bozdar Phase-II	0.700	14000/-	1000/-	12 Months
19	Construction Of Cc Block Main Chowk To Jamia Masjid City Bozdar Phase-III	0.700	14000/-	1000/-	12 Months
20	Construction Of Cc Block Main Chowk To Jamia Masjid City Bozdar Phase-IV	0.700	14000/-	1000/-	12 Months
21	Construction Of Cc Block Main Chowk To Jamia Masjid City Bozdar Phase-V	0.700	14000/-	1000/-	12 Months
22	Construction Of Cc Block Main Chowk To Jamia Masjid City Bozdar Phase-VI	0.700	14000/-	1000/-	12 Months
23	Construction Of Cc Block Main Chowk To Jamia Masjid City Bozdar Phase-VII	0.800	16000/-	1000/-	12 Months
24	Construction of compound wall for Imam Bargah at Village Mehrab Khan Rind	0.600	12000/-	1000/-	12 Months
25	Repair of Town Committee Office of Town Bozdar Wada	1.000	20000/-	1500/-	12 Months
26	Construction of Surface Drain I/C Brick Pavement at Village Walidad Joyo	0.500	10000/-	500/-	12 Months
27	Repair of Dargah Haji Hassan Shah Ward No. 03	0.600	12000/-	1000/-	12 Months
28	Supply 2.0 Nos Chungchi of Bargah from Internal streets of city Bozdar Wada	Offer rate	10000/-	1000/-	12 Months
29	Supply of fumigation spray machine	Offer rate	10000/-	1000/-	12 Months
30	Supply of 50.0 Nos dustbin with in installation various points of city Bozdar Wada and area of Whole Town Committee where needed	Offer rate	10000/-	1000/-	12 Months

TERMS & CONDITIONS


1. All terms and conditions can be seen in the office of undersigned during office hours on my working day.
2. The contact documents/blank tenders can be obtained from office of undersigned on payment on tender seen on refundable on any working day from the date of hoisting of SPPRA website upto 21-03-2018 11:00 AM and receive back same day at 01:00 PM and will be open upto same day 02:00 PM in presence of interested contractor of their authorized representative who may desired to be present.
3. 2% of specified amount against wach work in shape of pay order/bank draft in favour of town committee Bozdar Wada shall be attached with the tender.
4. Tender in unsealed cover/without 2% tender fee will not be entertained and

discarded.

5. The single envelop procedure adopted for tender work as per SPPRA, rules 2010 and amended 2013.
6. Tender can be seen/download on authorities websites SPPRA www.ppra.sindh.gov.pk
7. The procuring agency reserves the right to accept or reject one or all tenders subject to relevant provisions of SPPRA rules 2010.
8. Affidavit to the effect that the Firm/Contractor has not be blank listed previously by any executing agency.
9. Affidavit with effect that all documents / particulars / information furnished are true and correct.

NOTE:

2nd time the nest date of issued and opening of un-responded works contract documents / blanks tenders can be obtained from office of undersigned on payment on tender fee on non-refundable on any working day upto 06-04-2018 at 11:00 AM and received back same day at 01:00 PM and will be open upto same day 02:00 PM in Presences of interested contractors of their authorized representative who may desired to be present.


CHAIRMAN
Town Committee
Bozdar Wada

1. The Director CB SPPRA Government of Sindh Karachi with a request to upload on the website of SPPRA.

ANNUAL PROCUREMENT PLAN

TOWN COMMITTEE BOZDAR WADA FOR THE FINANCIAL YEAR 2018-19

S#	Description of Procurement	Quantity (Where Applicable)	Estimated Unit Cost Where applicable	Estimate Total Cost	Funds Allocated 2018-19	Source of funds ADP/Non ADP	Proposed Procurement Method	Timing of Procurement			Remarks
								1 st Qtr	2 nd Qtr	3 rd Qtr	
1	Repair maintenance & construction of surface drain at Phase –I ward no. 01 Town Bozdar Wada			0.700	0.700	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr	3 rd Qtr	Subject to availability of funds
2	Repair maintenance & construction of surface drain at Phase-II ward no. 01 Town Bozdar Wada			0.800	0.800	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
3	Repair maintenance & construction of surface drain at Phase-I ward no. 02 Town Bozdar Wada			0.500	0.500	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
4	Repair maintenance & construction of surface drain at phase-II ward no. 02 Town Bozdar Wada			0.700	0.700	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
5	Providing & laying brick pavement at various village Phase-I ward no. 03 Town Committee Bozdar Wada			0.550	0.550	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
6	Providing & laying brick pavement at various village Phase-II ward no. 03 Town Committee Bozdar Wada			0.650	0.650	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
7	Construction of RCC Slab Culverts at Various Places in Ward No. 03 Town Committee Bozdar Wada			0.800	0.800	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
8	Providing & laying brick pavement at various village Phase-I ward no. 04 Town Committee Bozdar Wada			0.700	0.700	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
9	Providing & laying brick pavement at various village Phase-II ward no. 04 Town Committee Bozdar Wada			0.500	0.500	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
10	Construction of RCC Slab Culverts at Various Places in Ward No. 04 Town Committee Bozdar Wada			0.800	0.800	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds

11	Providing & laying brick pavement at Village Ghaman Shar Phase-I ward no. 05 Town Committee Bozdar Wada			0.550	0.550	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
12	Providing & laying brick pavement at Village Ghaman Shar Phase-II ward no. 05 Town Committee Bozdar Wada			0.450	0.450	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
13	Providing & laying brick pavement at Village Islamabad Pir Arbab Shah & Moula Bux Shar Town Committee Bozdar Wada			0.700	0.700	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
14	Construction of RCC Slab Culverts at Various Places in Ward No. 05 Town Committee Bozdar Wada			0.800	0.800	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
15	Repair maintenance & construction of surface drain at village Mehrab Khan Rind Phase-I Town Bozdar Wada			0.600	0.600	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
16	Repair maintenance & construction of surface drain at village Mehrab Khan Rind Phase-II Town Bozdar Wada			0.400	0.400	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
17	Construction Of Cc Block Main Chowk To Jamia Masjid City Bozdar Phase-I			0.700	0.700	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
18	Construction Of Cc Block Main Chowk To Jamia Masjid City Bozdar Phase-II			0.700	0.700	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
19	Construction Of Cc Block Main Chowk To Jamia Masjid City Bozdar Phase-III			0.700	0.700	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr	3 rd Qtr	Subject to availability of funds
20	Construction Of Cc Block Main Chowk To Jamia Masjid City Bozdar Phase-IV			0.700	0.700	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
21	Construction Of Cc Block Main Chowk To Jamia Masjid City Bozdar Phase-V			0.700	0.700	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
22	Construction Of Cc Block Main Chowk To Jamia Masjid City Bozdar Phase-VI			0.700	0.700	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds

23	Construction Of Cc Block Main Chowk To Jamia Masjid City Bozdar Phase-VII			0.800	0.800	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
24	Construction of compound wall for Imam Bargah at Village Mehrab Khan Rind			0.600	0.600	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
25	Repair of Town Committee Office of Town Bozdar Wada			1.000	1.000	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
26	Construction of Surface Drain I/C Brick Pavement at Village Walidad Joyo			0.500	0.500	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
27	Repair of Dargah Haji Hassan Shah Ward No. 03			0.600	0.600	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
28	Supply 2.0 Nos Chungchi of Bargah from Internal streets of city Bozdar Wada			Offer rate	Offer rate	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
29	Supply of fumigation spray machine			Offer rate	Offer rate	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds
30	Supply of 50.0 Nos dustbin with in installation various points of city Bozdar Wada and area of Whole Town Committee where needed			Offer rate	Offer rate	Own Fund	Single stage One Enveloph	1 st Qtr	2 nd Qtr		Subject to availability of funds


TOWN OFFICER
Town Committee
Bozdar Wada


CHAIRMAN
Town Committee
Bozdar Wada


GOVERNMENT OF SINDH
LOCAL GOVERNMENT DEPARTMENT

Karachi dated the 16th January, 2018

The Chairman,
Town Committee, Bozdar Wada,
DISTRICT KHAIRPUR.

SUBJECT:- REQUEST FOR THE APPROVAL OF BUDGET FINANCIAL YEAR 2017-18 OF TOWN COMMITTEE BOZDAR WADA, DISTRICT KHAIRPUR.

I am directed to refer to your letter NO.TC/BW/166/2017, dated 17-08-2017, on the subject noted above and to convey the Budget in respect of Town Committee, Bozdar Wada, for the year 2017-18, has been reviewed and found in accordance with the Budget Rules / Policy, subject to the condition that:-

- i. No official vehicle will be purchased without prior approval of this department.
 - ii. No creation / up gradation and re-designated of the posts will be carried out without approval of the government / Finance Department.
 - iii. Maximum efforts should be made to achieve the revenue target and enhancement of the recoveries, exaggerated estimation must be avoided.
 - iv. The expenditure must be incurred in accordance with the policy guidelines issued by the incurred in accordance with the policy.
 - v. No development expenditure must included relevant component & should be controlled / minimized.
 - vi. Budget must be on the format of Budget Rules 1985 & all components should be classified properly & subject to allocation of Budgetary policy issued by Finance Department, Government of Sindh.
 - vii. No liabilities of previous year will be claimed from early Budget without approval of Competent Authority.
 - viii. The Development expenditure (except salaries & pension operating maintenance delivery) may be reduced by 40% of the last year.
2. Further necessary action may be taken, accordingly, as per rules / policy.

(SYED NAZAR MUHAMMAD SAH)
SECTION OFFICER-II

C.c to: -

1. The Assistant Director, Local Fund Audit, District Khairpur.
2. The Town Officer, Town Committee, Bozdar Wada, District Khairpur.
3. PS to Secretary, Local Government, Department, GoS, Karachi.
4. PA to Additional Secretary, Local Govt. Department, Karachi.
5. Office record / file.


Karachi dated the 01st February, 2018

785514

The Director,
Local Government,
SUKKUR.

03-02-18

SUBJECT:- REQUEST FOR PERMISSION REGARDING N.I.T OF DEVELOPMENT WORKS IN BOZDAR WADA.

I am directed to refer to your letter No. DLG/0265/2018 dated 30-01-2018 on the subject noted above and to convey the permission regarding execution of (30) development works in Town Committee, Bozdar Wada, Taluka Mirwah, District Khairpur, amounting to Rs. 19.800 (Million), subject to deletion of some construction of streets and include one Fire Brigade purchase from the available funds subject to fulfillment of all required codal formalities as per SPPRA Rules and provided as under:-

- i) There is no salary issue.
- ii) Availability of provision in the Budget in the council.
- iii) No liability will be created under any circumstance.
- iv) Change of location of schemes, if any, will be made with the approval of Departmental.
- v) Monthly progress report of development schemes would be communicated to the department.
- vi) Completion of codal formalities and rules / policy. .
- vii) All equipment of garbage collection & sanitation are intact & proper working conditions.
- viii) There is no dues / liabilities on account of salary and pension.
- ix) Water supply and drainage system is intact and proper working condition.

(SYED NAZAR MUHAMMAD SHAH)
SECTION OFFICER-II

Cc to:-

1. The Director Local Government, District Sukkur. He is requested to ensure fulfillment all codal formalities in accordance with rule / policy and as per SPPRA Rule, 2010.
2. The Chairman, Town Committee, Bozdar Wada, Taluka Mirwah, District Khairpur.
3. The Town Officer, Town Committee, Bozdar Wada, Taluka Mirwah, District Khairpur.
4. The Assistant Director, Local Fund Audit, District Khairpur.
5. PS to Minister Local Govt. Deptt: Government of Sindh, Karachi.
6. P S to Secretary, Local Government Department, Govt. of Sindh, Karachi.
7. Office record / file.


SECTION OFFICER-II


OFFICE OF THE CHAIRMAN TOWN COMMITTEE BOZDAR WADA
DISTRICT KHAIRPUR MIR'S

NO/TC/BW/ Dev 193
Dated: 08-11-2017


To,

The Director,
Local Government Department,
Sukkur Division Sukkur.

SUBJECT:- REQUEST FOR PERMISSION OF NIT OF DEVELOPMENT
SCHEMES OF TOWN COMMITTEE BOZDAR WADA.


This is for your kind information that Public of Town Committee Bozdar Wada presses very hard for execution of Development Works. Keeping in view the strong public demand we have decided to launch Development Schemes from Own Funds/Savings of Town Committee Bozdar Wada District Khairpur.

It is, therefore, requested that formal permission for execution of the Development Schemes up to a limit of 19.800 million may kindly be accorded so that tenders for the development schemes may be floated.


CHAIRMAN
TOWN COMMITTEE
BOZDAR WADA
die

C.C for information to:

1. The District Chairman, Khairpur.
2. The Deputy Commissioner Khairpur.
3. The Deputy Director, Local Government Khairpur.


CHAIRMAN
TOWN COMMITTEE
BOZDAR WADA
de
R


OFFICE OF THE CHAIRMAN TOWN COMMITTEE BOZDAR WADA
DISTRICT KHAIRPUR MIR'S

NO/TC/BW/ Dev 193
Dated: 08-11-2017

To,

The Honorable Secretary,
Local Government Department,
Government of Sindh,
Karachi.

SUBJECT:- **REQUEST FOR PERMISSION OF NIT OF DEVELOPMENT SCHEMES OF TOWN COMMITTEE BOZDAR WADA.**


This is for your kind information that Public of Town Committee Bozdar Wada presses very hard for execution of Development Works. Keeping in view the strong public demand we have decided to launch Development Schemes from Own Funds/Savings of Town Committee Bozdar Wada District Khairpur.

It is, therefore, requested that formal permission for execution of the Development Schemes up to a limit of 19.800 million may kindly be accorded so that tenders for the development schemes may be floated.

CHAIRMAN
TOWN COMMITTEE
BOZDAR WADA

C.C for information to:

1. The District Chairman, Khairpur.
2. The Deputy Commissioner Khairpur.
3. The Deputy Director, Local Government Khairpur.


CHAIRMAN
TOWN COMMITTEE
BOZDAR WADA


OFFICE OF THE CHAIRMAN TOWN COMMITTEE BOZDAR WADA

DISTRICT KHAIRPUR MIR'S

NO/TC/BW/ ^{D.V.} 20/173

Dated: 08-11-2017

To,

The Honorable Secretary,
Local Government Department,
Government of Sindh,
Karachi.

SUBJECT:- REQUEST FOR PERMISSION OF NIT OF DEVELOPMENT SCHEMES OF TOWN COMMITTEE BOZDAR WADA.

This is for your kind information that Public of Town Committee Bozdar Wada presses very hard for execution of Development Works. Keeping in view the strong public demand we have decided to launch Development Schemes from Own Funds/Savings of Town Committee Bozdar Wada District Khairpur.

It is, therefore, requested that formal permission for execution of the Development Schemes up to a limit of 19.800 million may kindly be accorded so that tenders for the development schemes may be floated.

CHAIRMAN
TOWN COMMITTEE
BOZDAR WADA

C.C for information to:

1. The District Chairman, Khairpur.
2. The Deputy Commissioner Khairpur.
- ✓ 3. The Deputy Director, Local Government Khairpur.

CHAIRMAN
TOWN COMMITTEE
BOZDAR WADA


OFFICE OF THE CHAIRMAN TOWN COMMITTEE BOZDAR WADA

DISTRICT KHAIRPUR MIR'S

NO/TC/BW/ Dev. 198
Dated: 08-11-2017

To,

The Director,
Local Government Department,
Sukkur Division Sukkur.


SUBJECT:- REQUEST FOR PERMISSION OF NIT OF DEVELOPMENT SCHEMES OF TOWN COMMITTEE BOZDAR WADA.


This is for your kind information that Public of Town Committee Bozdar Wada presses very hard for execution of Development Works. Keeping in view the strong public demand we have decided to launch Development Schemes from Own Funds/Savings of Town Committee Bozdar Wada District Khairpur.

It is, therefore, requested that formal permission for execution of the Development Schemes up to a limit of 19.800 million may kindly be accorded so that tenders for the development schemes may be floated.

C.C for information to:

1. The District Chairman, Khairpur.
2. The Deputy Commissioner Khairpur.
3. The Deputy Director, Local Government Khairpur.


CHAIRMAN
TOWN COMMITTEE
BOZDAR WADA


CHAIRMAN
TOWN COMMITTEE
BOZDAR WADA


OFFICE OF THE CHAIRMAN TOWN COMMITTEE BOZDAR WADA

DISTRICT KHAIRPUR MIR'S

NO/TC/BW/ 13.5
Dated: 08-11-2017

To,

The Secretary,
Government of Sindh,
Local Government Department,
Karachi.

SUBJECT:- **APPROVAL FOR CONSTITUTION OF COMPLAINT REDRESSAL COMMITTEE.**

It is submitted that for redressal of grievance and settlement of disputes in respect of execution of Development Work in jurisdiction of Town Committee Bozdar Wada District Khairpur a complaint redressal committee is required under rules 31(1)(2) of SPPRA Rules 2010 is to be constituted.

Accordingly it is requested that compliant redressal committee with following composition may kindly be approved / constituted.

- | | |
|--|------------------|
| 1. The Deputy Director, Local Government Khairpur. | Chairman |
| 2. The Town Officer, Town Committee Bozdar Wada. | Member |
| 3. The Assistant Executive Engineer, T.C Bozdar Wada | Secretary/Member |


CHAIRMAN
TOWN COMMITTEE BOZDAR WADA

OFFICE OF THE TOWN COMMITTEE BOZDAR WADA
DISTRICT KHAIRPUR MIRS

No. TC/BW/ *22* / 134/2018

Dated: *28/11* / 2018

To,

The Secretary,
Government of Sindh,
Local Government Department,
Karachi.

SUBJECT: **REQUEST FOR NOTIFY THE PROCUREMENT**
COMMITTEE OF TOWN COMMITTEE BOZDAR WADA
DISTRICT KHAIRPUR.


It is submitted that the Town Committee Bozdar Wada from their own funds is going to execute the Development works in the jurisdiction of Town Committee Bozdar Wada for the year 2017-18 & 2018-19 on the following members.

1. Deputy Director, Local Government Khairpur. Chairman
2. Town Officer, Town Committee Bozdar Wada. Member
3. Assistant Engineer Public Health Engineering (PHE)
Sub-Division-II, Khairpur @ Ranipur

You are therefore requested to please notify the above said names for the procurement committee, for Town Committee Bozdar Wada in the best interest of the public of Bozdar Wada, Town Committee Bozdar Wada.


Chairman

Town Committee Bozdar Wada


GOVERNMENT OF SINDH
LOCAL GOVERNMENT DEPARTMENT

Karachi dated the 22nd February, 2018

NOTIFICATION

With the approval of Competent Authority, Constitution of Procurement Committee consisting on following for undertaking Development Work in Town Committee, Bozdar Wada, District Khairpur, during current Financial year 2017-18, is hereby constituted under Section-7 of SPPRA Rule, 2010:-

- | | |
|--|-----------|
| 1. The Deputy Director,
Local Government, Khairpur. | Chairman. |
| 2. Town Officer,
Town Committee, Bozdar Wada. | Member |
| 3. Assistant Engineer,
Public Health Engineering (PHE),
Sub-Division II, Khairpur @ Ranipur. | Member |

2. The Function and responsibilities of Procurement Committee shall be as under:-
-Rule-7 (Section-8 of SPPRA Rule 2010)

- i) Preparing Bidding Documents.
- ii) Carrying out technical as well as financial evolution of the bids
- iii) Prepare evolution reports as provided in Rule 45.
- iv) Making recommendations for the award of contract to the Competent Authority.
- v) Perform any other function ancillary and incidental to the above.


-SECRETARY TO GOVT: OF SINDH-


NO.SOII/(LG)/8-13/2017/SUK

Karachi, dated the 22nd February 2018

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

1. The Director, Sindh Public Procurement Regularity Authority, Karachi.
2. The Deputy Director, Local Government, Khairpur, He is requested to ensure fulfillment of all codal formalities in accordance with rules /policy.
3. The Chairman, Town Committee, Bozdar Wada, District Khairpur.
5. PS to Secretary, Local Govt. Department, Government of Sindh, Karachi.
6. PS to Special Secretary, (LGD), Government of Sindh, Karachi.
7. Members concerned.
8. Office order file.


(SYED NAZAR MUHAMMAD SHAH)
SECTION OFFICER-II


No. SOII/(LG)/8-13/2017/SUK
GOVERNMENT OF SINDH
LOCAL GOVERNMENT DEPARTMENT

Karachi dated the 22th February, 2018

NOTIFICATION

With the approval of Competent Authority, a compliant Redressal Committee is hereby consisted under Rule 31(!) (2) of SPPRA rules, 2010 of Town Committee, Bozdar Wada, District Khairpur, during current Financial year 2017-18,

- | | |
|--|----------|
| 1. Chairman,
Town Committee, Bozdar Wada. | Chairman |
| 2. Assistant Executive Engineer,
Town Committee, Bozdar Wada. | Member |
| 3. Town Officer,
Town Committee, Bozdar Wada. | Member |

2. The Function and responsibilities of complaint Redressal Committee shall be as under: - (Section-31(13)(a,b,c,d,e & f) of SPPRA Rule 2010).

-SECRETARY TO GOVT: OF SINDH-

NO.SO-II (LG)/8-13/2017/SUK

Karachi, dated the 22th February, 2018

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

1. The Director, Sindh Public Procurement Regularity Authority, Karachi.
2. The Chairman, Town Committee, Bozdar Wada. He is requested to ensure fulfillment of all codal formalities in accordance with rules /policy.
3. PS to Secretary, Local Govt. Department, Government of Sindh, Karachi.
4. PS to Additional Secretary, (LGD), Government of Sindh, Karachi.
5. Members concerned.
6. Office order file.


(SYED NAZAR MUHAMMAD SHAH)
SECTION OFFICER-II


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **REPAIR MAINTENANCE & CONSTRUCTION OF SURFACE DRAIN WARD NO. 01 PHASE-I, TOWN BOZDAR WADA**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 7,00,000/-
- (e) Amount of Bid Security: 14,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 70,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 350/-
- (l) Deposit Receipt No. Date, Amount
(*kin words & figures*):

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	46.68	Dismementling of RCC Cement concrete re-enforcement separating re-enforcement concrete sealing and strengthing the same.	5445/	Cft	2542/-
2	112.50	Dismantling Birck Work lime or cement martor	1285/63	Cft	1446/-
3	2662.85	Excavation in foundation of building bridges and other structure i/c dag belling refilling around the structure with excavated earth watering ramming lead up to one chain and lift up to 5 ft.	3176/25	Cft	8450/-
4	771.0	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:4:8	11288/75	Cft	87036/-
5	1680.0	Pacca Brick work in foundation and plinth in cement sand Ratio (1;6)	11948/36	Cft	200732/-
6	620.0	Construction of standard of open drains counette block of cement concrete 1:2:4 in situ to design profile i/c cost of mould as per drawing i/c applying floating coat of cement 1/32" thick to the exposed face finished smooth curing etc complete as per detail drawing.	94/	Rft	58280/-
7	400.0	Construction of standard of open drains counette block of cement concrete 1:2:4 in situ to design profile i/c cost of mould as per drawing i/c applying floating coat of cement 1/32" thick to the exposed face finished smooth curing etc complete as per detail drawing.	174/	Rft	69600/-
8	2450.0	Cement plaster 1:4 up to 20' height ½" thick	2283/93	Sft	55975/-
9	24.0	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cost laid in position complete in all respect 1:2:4	337/	Cft	8088/-
10	0.964	Fabrication of mild steel reinforcement for ce concrete i/c cutting bending laying in position making K=joints and fastering i/c cost of bin wire also i/c removal of rust from bars	5001/70	Cwt	4822/-

11	8.0	Providing laying UPVC Pipe of class "B" fixing trench i/c cutting fitting & jointing with solvent ceme testing with water to head of 61 meter of 200ft.	259/	Rft	2072/-
				Total Amount	495063/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A)=a + b in words & figure


Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **REPAIR MAINTENANCE & CONSTRUCTION OF SURFACE DRAIN AT PHASE-II WARD NO. 01 TOWN BOZDAR WADA**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 8,00,000/-
- (e) Amount of Bid Security: 16,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 80,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 400/-
- (l) Deposit Receipt No. Date, Amount
(*kin words & figures*):

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	46.68	Dismementling of RCC Cement concrete re-enforcement separating re-enforcement concrete sealing and strengthening the same.	5445/	Cft	2542/-
2	112.50	Dismantling Birck Work lime or cement martor	1285/63	Cft	1446/-
3	1890.25	Excavation in foundation of building bridges and other structure i/c dag belling refilling around the structure with excavated earth watering ramming lead up to one chain and lift up to 5 ft.	3176/25	Cft	6004/-
4	545.60	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:4:8	11288/7 5	Cft	61491/-
5	1228.13	Pacca Brick work in foundation and plinth in cement sand Ratio (1:6)	11948/3 6	Cft	146741/-
6	550.0	Construction of standard of open drains counette block of cement concrete 1:2:4 in situ to design profile i/c cost of mould as per drawing i/c applying floating coat of cement 1/32" thick to the exposed face finished smooth curing etc complete as per detail drawing.	94/	Rft	51700/-
7	215.0	Construction of standard of open drains counette block of cement concrete 1:2:4 in situ to design profile i/c cost of mould as per drawing i/c applying floating coat of cement 1/32" thick to the exposed face finished smooth curing etc complete as per detail drawing.	174/	Rft	37410/-
8	1824.50	Cement plaster 1:4 up to 20' height 1/2" thick	2283/93	Sft	41670/-
9	24.0	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cost laid in position complete in all respect 1:2:4	337/	Cft	8088/-

10	0.964	Fabrication of mild steel reinforcement for concrete i/c cutting bending laying in position making K= joints and fastening i/c cost of binding wire also i/c removal of rust from bars	5001/70	Cwt	4822/-
11	8.0	Providing laying UPVC Pipe of class "B" fixing trench i/c cutting fitting & jointing with solvent cement testing with water to head of 61 meter of 200ft.	259/	Rft	2072/-
Total Amount					360099/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to be added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor

BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **REPAIR MAINTENANCE & CONSTRUCTION OF SURFACE PHASE-I WARD NO. 02 TOWN BOZDAR WADA**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAI, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 5,00,000/-
- (e) Amount of Bid Security: 10,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 50,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 250/-
- (l) Deposit Receipt No. Date, Amount
(*kin words & figures*):

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	46.68	Dismementling of RCC Cement concrete re-enforcement separating re-enforcement concrete sealing and strengthening the same.	5445/	Cft	2542/-
2	112.50	Dismantling Birck Work lime or cement martor	1285/63	Cft	1446/-
3	1890.25	Excavation in foundation of building bridges and other structure i/c dag belling refilling around the structure with excavated earth watering ramming lead up to one chain and lift up to 5 ft.	3176/25	Cft	6004/-
4	545.60	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:4:8	11288/7 5	Cft	61491/-
5	1228.13	Pacca Brick work in foundation and plinth in cement sand Ratio (1;6)	11948/3 6	Cft	146741/-
6	550.0	Construction of standard of open drains counette block of cement concrete 1:2:4 in situ to design profile i/c cost of mould as per drawing i/c applying floating coat of cement 1/32" thick to the exposed face finished smooth curing etc complete as per detail drawing.	94/	Rft	51700/-
7	215.0	Construction of standard of open drains counette block of cement concrete 1:2:4 in situ to design profile i/c cost of mould as per drawing i/c applying floating coat of cement 1/32" thick to the exposed face finished smooth curing etc complete as per detail drawing.	174/	Rft	37410/-
8	1824.50	Cement plaster 1:4 up to 20' height ½" thick	2283/93	Sft	41670/-
9	24.0	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cost laid in position complete in all respect 1:2:4	337/	Cft	8088/-

10	0.964	Fabrication of mild steel reinforcement for concrete i/c cutting bending laying in position making K= joints and fastening i/c cost of binding wire also i/c removal of rust from bars	5001/70	Cwt	4822/-
11	8.0	Providing laying UPVC Pipe of class "B" fixing trench i/c cutting fitting & jointing with solvent cement testing with water to head of 61 meter of 200ft.	259/	Rft	2072/-
Total Amount					360099/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to be added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **REPAIR MAINTENANCE & CONSTRUCTION OF SURFACE DRAIN AT PHASE-II WARD NO. 02 TOWN BOZDAR WADA**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 7,00,000/-
- (e) Amount of Bid Security: 14,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 70,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 350/-
- (l) Deposit Receipt No. Date, Amount
(*kin words & figures*): _____

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	46.68	Dismementling of RCC Cement concrete re-enforcement separating re-enforcement concrete sealing and strengthing the same.	5445/	Cft	2542/-
2	112.50	Dismantling Birck Work lime or cement martor	1285/63	Cft	1446/-
3	2662.85	Excavation in foundation of building bridges and other structure i/c dag belling refilling around the structure with excavated earth watering ramming lead up to one chain and lift up to 5 ft.	3176/25	Cft	8458/-
4	771.0	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:4:8	11288/7 5	Cft	87036/-
5	1680.0	Pacca Brick work in foundation and plinth in cement sand Ratio (1;6)	11948/3 6	Cft	200732/-
6	620.0	Construction of standard of open drains counette block of cement concrete 1:2:4 in situ to design profile i/c cost of mould as per drawing i/c applying floating coat of cement 1/32" thick to the exposed face finished smooth curing etc complete as per detail drawing.	94/	Rft	58280/-
7	400.0	Construction of standard of open drains counette block of cement concrete 1:2:4 in situ to design profile i/c cost of mould as per drawing i/c applying floating coat of cement 1/32" thick to the exposed face finished smooth curing etc complete as per detail drawing.	174/	Rft	69600/-
8	2450.80	Cement plaster 1:4 up to 20' height ½" thick	2283/93	Sft	55975/-
9	24.0	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cost laid in position complete in all respect 1:2:4	337/	Cft	8088/-
10	0.964	Fabrication of mild steel reinforcement for cement con	5001/70	Cwt	4822/-

		i/c cutting bending laying in position making K= joints and fastening i/c cost of bin wire also i/c removal of rust from bars			
11	8.0	Providing laying UPVC Pipe of class "B" fixing and tr i/c cutting fitting & jointing with solvent cement i/c te with water to head of 61 meter of 200ft.	259/	Rft	2072/-
Total Amount					495063/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor

BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **PROVIDING & LAYING BRICK PAVEMENT AT VARIOUS VILLAGE WARD NO. 03 PHASE-I TOWN COMMITTEE BOZDAR WADA**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 5,50,000/-
- (e) Amount of Bid Security: 11,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 55,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 275/-
- (l) Deposit Receipt No. Date, Amount (in words & figures): _____

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	9600.0	Borrow kit excavated un-dressed need upto 50" fts in ordinary soil	2117/50	Cft	20328/-
2	9600.0	Earth work compaction soft ordinary or hard soil laying earth in 6" layer & dressing complete etc.	354	Cft	3398/-
3	9600.0	Extra for every 50 ft. additional lead or part thereof for earth work	5039/90	Cft	48374/-
4	9600.0	Dry brick on edge paving sand grouted include preparation of bed by watering ramming and brining in the same to proper chamber by 1/2 thick mud plaster.	3823/57	Sft	367063/-
5	50.00	Providing laying UPVC Pipe of class "B" fixing and trench i/c cutting fitting & jointing with solvent cement i/c testing with water to head of 61 meter of 200ft.	259/	Rft	12950/-
Total Amount					452114/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **PROVIDING & LAYING BRICK PAVEMENT AT VARIOUS VILLAGE WARD NO. 03 PHASE-II TOWN COMMITTEE BOZDAR WADA**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 6,50,000/-
- (e) Amount of Bid Security: 13,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 65,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 325/-
- (l) Deposit Receipt No. Date, Amount (kin words & figures): —

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	11440.0	Borrow kit excavated un-dressed need upto 50" fts in ordinary soil	2117/50	Cft	24224/-
2	11440.0	Earth work compaction soft ordinary or hard soil laying earth in 6" layer & dressing complete etc.	354	Cft	4050/-
3	11440.0	Extra for every 50 ft. additional lead or part thereof for earth work	5039/90	Cft	57646/-
4	11440.0	Dry brick on edge paving sand grouted include preparation of bed by watering ramming and brining in the same to proper chamber by 1/2 thick mud plaster.	3823/57	Sft	437416/-
5	50.00	Providing laying UPVC Pipe of class "B" fixing and trench i/c cutting fitting & jointing with solvent cement i/c testing with water to head of 61 meter of 200ft.	259/	Rft	12950/-
Total Amount					536287/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor

BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **CONSTRUCTION OF RCC SLAB CULVERTS AT VARIOUS PLACES IN WARD NO. 03 TOWN COMMITTEE BOZDAR WADA**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 8,00,000/-
- (e) Amount of Bid Security: 16,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 80,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 400/-
- (l) Deposit Receipt No. Date, Amount
(in words & figures):

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1.	41.25	Dismantling RCC Cement Concrete re-enforcement separating re-enforcement concrete cleaning & strengthening the same.	5445/	Cft	2246/-
2.	45.94	Excavation in foundation of building bridges and other structure i/c dag belling refilling around the structure with excavated earth watering ramming lead up to one chain and lift up to 5 ft.	3176/25	Cft	146/-
3.	26.25	Cement concrete brick or stone ballast 1:4:8	11288/75	Cft	2963/-
4.	90.0	Pacca Brick work in foundation and plinth in cement sand Ratio (1;6)	11948/36	Cft	10754/-
5.	60.0	Cement plaster 1:4 up to 20' height ½" thick	2283/93	Cft	1370/-
6.	98.75	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cost laid in position complete in all respect 1:2:4	337/0	Cft	33279/-
7.	3.968	Fabrication of mild steel reinforcement for cen concrete i/c cutting bending laying in position making K=joints and fastering i/c co binding wire also i/c removal of rust from bars	4820/20	Cwt	19847/-
8.	17.33	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:2:4	14429/25	Cft	2501/-
9.	24.0	Providing laying UPVC Pipe of class "B" fi and trench i/c cutting fitting & jointing solvent cement i/c testing with water to head c meter of 200ft.	259/	Rft	6216/-
Total Amount					79321

79321x8= 634569/94

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor

BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **PROVIDING & LAYING BRICK PAVEMENT AT VARIOUS VILLAGE WARD NO. 04 PHASE-I TOWN COMMITTEE BOZDAR WADA**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 7,00,000/-
- (e) Amount of Bid Security: 14,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 70,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 350/-
- (l) Deposit Receipt No. Date, Amount
(in words & figures):

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	12400.0	Borrow kit excavated un-dressed need upto 50" fts in ordinary soil	2117/50	Cft	26257/-
2	12400.0	Earth work compaction soft ordinary or hard soil laying earth in 6" layer & dressing complete etc.	354	Cft	4390/-
3	12400.0	Extra for every 50 ft. additional lead or part thereof for earth work	5039/90	Cft	62484/-
4	12400.0	Dry brick on edge paving sand grouted include preparation of bed by watering ramming and brining in the same to proper chamber by 1/2 thick mud plaster.	3823/57	Sft	474123/-
5	24.00	Providing laying UPVC Pipe of class "B" fixing and trench i/c cutting fitting & jointing with solvent cement i/c testing with water to head of 61 meter of 200ft.	259/	Rft	6216/-
Total Amount					573469/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **PROVIDING & LAYING BRICK PAVEMENT AT VARIOUS VILLAGE WARD NO. 04 PHASE-II TOWN COMMITTEE BOZDAR WADA**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: **5,00,000/-**
- (e) Amount of Bid Security: **10,000/- (2%)**
- (f) Period of Bid Validity (days): **90 (Days)**
- (g) Security Deposit (Including Bid Security): **50,000/- (10%)**
- (h) Deadline for submission of Bids along with time: **21-03-2018 (01:00) AM**
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: **12 MONTHS**
- (k) Liquidity Damages: **0.05 Rs. 250/-**
- (l) Deposit Receipt No. Date, Amount (in words & figures): **—**

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	8640.0	Borrow kit excavated un-dressed need upto 50" fts in ordinary soil	2117/50	Cft	18295/-
2	8640.0	Earth work compaction soft ordinary or hard soil laying earth in 6" layer & dressing complete etc.	354	Cft	3059/-
3	8640.0	Extra for every 50 ft. additional lead or part thereof for earth work	5039/90	Cft	43537/-
4	8640.0	Dry brick on edge paving sand grouted include preparation of bed by watering ramming and brining in the same to proper chamber by 1/2 thick mud plaster.	3823/57	Sft	330356/-
5	50.00	Providing laying UPVC Pipe of class "B" fixing and trench i/c cutting fitting & jointing with solvent cement i/c testing with water to head of 61 meter of 200ft.	259/	Rft	12950/-
Total Amount					408197/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **CONSTRUCTION OF RCC SLAB CULVERTS AT VARIOUS PLACES IN WARD NO. 04 TOWN COMMITTEE BOZDAR WADA**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 8,00,000/-
- (e) Amount of Bid Security: 16,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 80,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.5 Rs. 400/-
- (l) Deposit Receipt No. Date, Amount
(in words & figures):

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1.	41.25	Dismantling RCC Cement Concrete re-enforcement separating re-enforcement concrete cleaning & strengthening the same.	5445/	Cft	2246/-
2.	45.94	Excavation in foundation of building bridges and other structure i/c dag belling refilling around the structure with excavated earth watering ramming lead up to one chain and lift up to 5 ft.	3176/25	Cft	146/-
3.	26.25	Cement concrete brick or stone ballast 1:4:8	11288/75	Cft	2963/-
4.	90.0	Pacca Brick work in foundation and plinth in cement sand Ratio (1;6)	11948/36	Cft	10754/-
5.	60.0	Cement plaster 1:4 up to 20' height ½" thick	2283/93	Cft	1370/-
6.	98.75	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cost laid in position complete in all respect 1:2:4	337/0	Cft	33279/-
7.	3.968	Fabrication of mild steel reinforcement for cen concrete i/c cutting bending laying in position making K=joints and fastering i/c co binding wire also i/c removal of rust from bars	4820/20	Cwt	19847/-
8.	17.33	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:2:4	14429/25	Cft	2501/-
9.	24.0	Providing laying UPVC Pipe of class "B" fi and trench i/c cutting fitting & jointing solvent cement i/c testing with water to head c meter of 200ft.	259/	Rft	6216/-
Total Amount					79321

79321x8= 634569/94

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor

BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Briel Description of Works: **PROVIDING & LAYING BRICK PAVEMENT AT VILLAGE GHAMAN SHAR WARD NO. 05 PHASE-I**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 5,50,000/-
- (e) Amount of Bid Security: 11,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 55,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 275/-
- (l) Deposit Receipt No. Date, Amount
(*kin words & figures*): —

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	9520.0	Borrow kit excavated un-dressed need upto 50" fts in ordinary soil	2117/50	Cft	19159/-
2	9520.0	Earth work compaction soft ordinary or hard soil laying earth in 6" layer & dressing complete etc.	354	Cft	3370/-
3	9520.0	Extra for every 50 ft. additional lead or part thereof for earth work	5039/90	Cft	47971/-
4	9520.0	Dry brick on edge paving sand grouted include preparation of bed by watering ramming and brining in the same to proper chamber by 1/2 thick mud plaster.	3823/57	Sft	365533/-
5	50.00	Providing laying UPVC Pipe of class "B" fixing and trench i/c cutting fitting & jointing with solvent cement i/c testing with water to head of 61 meter of 200ft.	259/	Rft	12950/-
Total Amount					449983/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **PROVIDING & LAYING BRICK PAVEMENT AT VILLAGE GHAMAN SHAR WARD NO. 05 PHASE-II**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 4,50,000/-
- (e) Amount of Bid Security: 9,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 45,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 225/-
- (l) Deposit Receipt No. Date, Amount
(*kin words & figures*): —

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	7840.0	Borrow kit excavated un-dressed need upto 50" fts in ordinary soil	2117/50	Cft	16601/-
2	7840.0	Earth work compaction soft ordinary or hard soil laying earth in 6" layer & dressing complete etc.	354	Cft	2775/-
3	7840.0	Extra for every 50 ft. additional lead or part thereof for earth work	5039/90	Cft	39506/-
4	7840.0	Dry brick on edge paving sand grouted include preparation of bed by watering ramming and brining in the same to proper chamber by 1/2 thick mud plaster.	3823/57	Sft	299768/-
5	24.00	Providing laying UPVC Pipe of class "B" fixing and trench i/c cutting fitting & jointing with solvent cement i/c testing with water to head of 61 meter of 200ft.	259/	Rft	6216/-
Total Amount					371600/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **PROVIDING & LAYING BRICK PAVEMENT AT VILLAGE ISLAMABAD PIR ARBAB SHAH & MOULA BUX SHAR**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 7,00,000/-
- (e) Amount of Bid Security: 14,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 70,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 350/-
- (l) Deposit Receipt No. Date, Amount
(in words & figures): —

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	12432.00	Borrow kit excavated un-dressed need upto 50" fts in ordinary soil	2117/50	Cft	26325/-
2	12432.00	Earth work compaction soft ordinary or hard soil laying earth in 6" layer & dressing complete etc.	354	Cft	4401/-
3	12432.00	Extra for every 50 ft. additional lead or part thereof for earth work	5039/90	Cft	62645/-
4	12432.00	Dry brick on edge paving sand grouted include preparation of bed by watering ramming and brining in the same to proper chamber by 1/2 thick mud plaster.	3823/57	Sft	475346/-
5	24.00	Providing laying UPVC Pipe of class "B" fixing and trench i/c cutting fitting & jointing with solvent cement i/c testing with water to head of 61 meter of 200ft.	259/	Rft	6216/-
Total Amount					574933/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **CONSTRUCTION OF RCC SLAB CULVERTS AT VARIOUS PLACES IN WARD NO. 05**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAI, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 8,00,000/-
- (e) Amount of Bid Security: 16,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 80,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 400/-
- (l) Deposit Receipt No. Date, Amount (in words & figures): —

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1.	41.25	Dismantling RCC Cement Concrete re-enforcement separating re-enforcement concrete cleaning & strengthening the same.	5445/	Cft	2246/-
2.	45.94	Excavation in foundation of building bridges and other structure i/c dag belling refilling around the structure with excavated earth watering ramming lead up to one chain and lift up to 5 ft.	3176/25	Cft	146/-
3.	26.25	Cement concrete brick or stone ballast 1:4:8	11288/75	Cft	2963/-
4.	90.0	Pacca Brick work in foundation and plinth in cement sand Ratio (1;6)	11948/36	Cft	10754/-
5.	60.0	Cement plaster 1:4 up to 20' height ½" thick	2283/93	Cft	1370/-
6.	98.75	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cost laid in position complete in all respect 1:2:4	337/0	Cft	33279/-
7.	3.968	Fabrication of mild steel reinforcement for concrete i/c cutting bending laying in position making K= joints and fastening i/c co binding wire also i/c removal of rust from bars	4820/20	Cwt	19847/-
8.	17.33	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:2:4	14429/25	Cft	2501/-
9.	24.0	Providing laying UPVC Pipe of class "B" fit and trench i/c cutting fitting & jointing solvent cement i/c testing with water to head meter of 200ft.	259/	Rft	6216/-
Total Amount					79321

79321x8= 634569/94

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor

BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **REPAIR MAINTENANCE & CONSTRUCTION OF SURFACE DRAIN AT VILLAGE MEHRAB KHAN RIND PHASE-I TOWN BOZDAR WADA**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: **6,00,000/-**
- (e) Amount of Bid Security: **12,000/- (2%)**
- (f) Period of Bid Validity (days): **90 (Days)**
- (g) Security Deposit (Including Bid Security): **60,000/- (10%)**
- (h) Deadline for submission of Bids along with time: **21-03-2018 (01:00) AM**
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: **12 MONTHS**
- (k) Liquidity Damages: **0.05 Rs. 300/-**
- (l) Deposit Receipt No. Date, Amount
(*kin words & figures*):

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	46.68	Dismementling of RCC Cement concrete re-enforcement separating re-enforcement concrete sealing and strengthening the same.	5445/	Cft	2542/-
2	112.50	Dismantling Birck Work lime or cement martor	1285/63	Cft	1446/-
3	2283.65	Excavation in foundation of building bridges and other structure i/c dag belling refilling around the structure with excavated earth watering ramming lead up to one chain and lift up to 5 ft.	3176/25	Cft	7253/-
4	658.90	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:4:8	11288/7 5	Cft	78382/-
5	1488.75	Pacca Brick work in foundation and plinth in cement sand Ratio (1;6)	11948/3 6	Cft	177881/-
6	680.0	Construction of standard of open drains counette block of cement concrete 1:2:4 in situ to design profile i/c cost of mould as per drawing i/c applying floating coat of cement 1/32" thick to the exposed face finished smooth curing etc complete as per detail drawing.	94/	Rft	63920/-
7	250.0	Construction of standard of open drains counette block of cement concrete 1:2:4 in situ to design profile i/c cost of mould as per drawing i/c applying floating coat of cement 1/32" thick to the exposed face finished smooth curing etc complete as per detail drawing.	174/	Rft	43500/-
8	2216.20	Cement plaster 1:4 up to 20' height ½" thick	2283/93	Sft	50616/-
9	24.0	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cost laid in position complete in all respect 1:2:4	337/	Cft	8088/-

10	0.964	Fabrication of mild steel reinforcement for concrete i/c cutting bending laying in position making K= joints and fastening i/c cost of binding wire also i/c removal of rust from bars	5001/70	Cwt	4822/-
11	8.0	Providing laying UPVC Pipe of class "B" fixing trench i/c cutting fitting & jointing with solvent cement testing with water to head of 61 meter of 200ft.	259/	Rft	2072/-
Total Amount					432534/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to be added / deducted on the basis of premium coated

Amount Total (b)

(total (A)=a + b in words & figure


Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **REPAIR MAINTENANCE & CONSTRUCTION OF SURFACE DRAIN AT VILLAGE MEHRAB KHAN RIND PHASE-II TOWN BOZDAR WADA**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 4,00,000/-
- (e) Amount of Bid Security: 8,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 40,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 200/-
- (l) Deposit Receipt No. Date, Amount
(*kin words & figures*):

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	46.68	Dismementling of RCC Cement concrete re-enforcement separating re-enforcement concrete sealing and strengthening the same.	5445/	Cft	2542/-
2	112.50	Dismantling Birck Work lime or cement mator	1285/63	Cft	1446/-
3	1496.85	Excavation in foundation of building bridges and other structure i/c dag belling refilling around the structure with excavated earth watering ramming lead up to one chain and lift up to 5 ft.	3176/25	Cft	4754/-
4	432.30	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:4:8	11288/7 5	Cft	48801/-
5	967.50	Pacca Brick work in foundation and plinth in cement sand Ratio (1;6)	11948/3 6	Cft	115600/-
6	420.0	Construction of standard of open drains counette block of cement concrete 1:2:4 in situ to design profile i/c cost of mould as per drawing i/c applying floating coat of cement 1/32" thick to the exposed face finished smooth curing etc complete as per detail drawing.	94/	Rft	39480/-
7	180.0	Construction of standard of open drains counette block of cement concrete 1:2:4 in situ to design profile i/c cost of mould as per drawing i/c applying floating coat of cement 1/32" thick to the exposed face finished smooth curing etc complete as per detail drawing.	174/	Rft	31320/-
8	1432.80	Cement plaster 1:4 up to 20' height ½" thick	2283/93	Sft	32724/-
9	24.0	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cost laid in position complete in all respect 1:2:4	337/	Cft	8088/-

10	0.964	Fabrication of mild steel reinforcement for concrete i/c cutting bending laying in position making K= joints and fastening i/c cost of bin wire also i/c removal of rust from bars	5001/70	Cwt	4822/-
11	8.0	Providing laying UPVC Pipe of class "B" fixing trench i/c cutting fitting & jointing with solvent cement testing with water to head of 61 meter of 200ft.	259/	Rft	2072/-
Total Amount					287662/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to be added / deducted on the basis of premium coated

Amount Total (b)

(total (A)=a + b in words & figure


Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **CONSTRUCTION OF CC BLOCK MAIN CHOWK TO JAMIA MASJID CITY BOZDAR PHASE-I**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 7,00,000/-
- (e) Amount of Bid Security: 14,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 70,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 350/-
- (l) Deposit Receipt No. Date, Amount
(in words & figures): —

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	1600.0	Borrow kit excavated un-dressed need upto 50" fts in ordinary soil	2117/50	Cft	3388/-
2	1600.0	Earth work compaction soft ordinary or hard soil laying earth in 6" layer & dressing complete etc.	354	Cft	566/-
3	1914.0	Cement concrete brick or stone blast 1-1/2" 2" gauge 1:4:8	9416.28	Cft	180228/-
4	1450.0	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:2:4	14429/25	Sft	209224/-
5	1600.0	Extra for every 50 ft. additional lead or part thereof for earth work	5039/	Cft	8062/-
6	24.00	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cost laid in position complete in all respect 1:2:4	337/	Cft	8088/-
7	0.964	Fabrication of mild steel reinforcement for concrete i/c cutting bending laying in position making K= joints and fastening i/c cost of binding wire also i/c removal of rust from bar	5001/70	Cwt	4822/-
8	24.0	Providing laying UPVC Pipe of class "B" fixing and trench i/c cutting fitting & jointing with solvent cement i/c testing with water to head of 61 meter of 200ft.	259/	Rft	6216/-
9	100.0	Errection & removal of centering for RCC or plain C.C of partal wood	3127/41	Sft	3127/-
Total Amount					423722/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A)=a + b in words & figure

Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).


- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **CONSTRUCTION OF CC BLOCK MAIN CHOWK TO JAMIA MASJID CITY BOZDAR PHASE-II**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIROPUR**
- (d) Estimated Cost: 7,00,000/-
- (e) Amount of Bid Security: 14,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 70,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 350/-
- (l) Deposit Receipt No. Date, Amount
(*kin words & figures*):

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	1600.0	Borrow kit excavated un-dressed need upto 50" fts in ordinary soil	2117/50	Cft	3388/-
2	1600.0	Earth work compaction soft ordinary or hard soil laying earth in 6" layer & dressing complete etc.	354	Cft	566/-
3	1914.0	Cement concrete brick or stone blast 1-1/2" 2" gauge 1:4:8	9416.28	Cft	180228/-
4	1450.0	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:2:4	14429/25	Sft	209224/-
5	1600.0	Extra for every 50 ft. additional lead or part thereof for earth work	5039/	Cft	8062/-
6	24.00	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cast laid in position complete in all respect 1:2:4	337/	Cft	8088/-
7	0.964	Fabrication of mild steel reinforcement for concrete i/c cutting bending laying in position making K= joints and fastening i/c cost of binding wire also i/c removal of rust from bar	5001/70	Cwt	4822/-
8	24.0	Providing laying UPVC Pipe of class "B" fixing and trench i/c cutting fitting & jointing with solvent cement i/c testing with water to head of 61 meter of 200ft.	259/	Rft	6216/-
9	100.0	Errection & removal of centering for RCC or plain C.C of partal wood	3127/41	Sft	3127/-
Total Amount					423722/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure

Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **CONSTRUCTION OF CC BLOCK MAIN CHOWK TO JAMIA MASJID CITY BOZDAR PHASE-III**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 7,00,000/-
- (e) Amount of Bid Security: 14,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 70,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 350/-
- (l) Deposit Receipt No. Date, Amount
(in words & figures): _____

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	1600.0	Borrow kit excavated un-dressed need upto 50" fts in ordinary soil	2117/50	Cft	3388/-
2	1600.0	Earth work compaction soft ordinary or hard soil laying earth in 6" layer & dressing complete etc.	354	Cft	566/-
3	1914.0	Cement concrete brick or stone blast 1-1/2" 2" gauge 1:4:8	9416.28	Cft	180228/-
4	1450.0	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:2:4	14429/25	Sft	209224/-
5	1600.0	Extra for every 50 ft. additional lead or part thereof for earth work	5039/	Cft	8062/-
6	24.00	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cast laid in position complete in all respect 1:2:4	337/	Cft	8088/-
7	0.964	Fabrication of mild steel reinforcement for concrete i/c cutting bending laying in position making K=joints and fastening i/c cost of binding wire also i/c removal of rust from bar	5001/70	Cwt	4822/-
8	24.0	Providing laying UPVC Pipe of class "B" fixing and trench i/c cutting fitting & jointing with solvent cement i/c testing with water to head of 61 meter of 200ft.	259/	Rft	6216/-
9	100.0	Errection & removal of centering for RCC or plain C.C of partal wood	3127/41	Sft	3127/-
Total Amount					423722/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **CONSTRUCTION OF CC BLOCK MAIN CHOWK TO JAMIA MASJID CITY BOZDAR PHASE-IV**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 7,00,000/-
- (e) Amount of Bid Security: 14,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 70,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 350/-
- (l) Deposit Receipt No. Date, Amount
(*kin words & figures*): —

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	1600.0	Borrow kit excavated un-dressed need upto 50" fts in ordinary soil	2117/50	Cft	3388/-
2	1600.0	Earth work compaction soft ordinary or hard soil laying earth in 6" layer & dressing complete etc.	354	Cft	566/-
3	1914.0	Cement concrete brick or stone blast 1-1/2" 2" gauge 1:4:8	9416.28	Cft	180228/-
4	1450.0	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:2:4	14429/25	Sft	209224/-
5	1600.0	Extra for every 50 ft. additional lead or part thereof for earth work	5039/	Cft	8062/-
6	24.00	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cost laid in position complete in all respect 1:2:4	337/	Cft	8088/-
7	0.964	Fabrication of mild steel reinforcement for concrete i/c cutting bending laying in position making K= joints and fastening i/c cost of binding wire also i/c removal of rust from bar	5001/70	Cwt	4822/-
8	24.0	Providing laying UPVC Pipe of class "B" fixing and trench i/c cutting fitting & jointing with solvent cement i/c testing with water to head of 61 meter of 200ft.	259/	Rft	6216/-
9	100.0	Errection & removal of centering for RCC or plain C.C of partal wood	3127/41	Sft	3127/-
Total Amount					423722/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor

BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Briel Description of Works: **CONSTRUCTION OF CC BLOCK MAIN CHOWK TO JAMIA MASJID CITY BOZDAR PHASE-V**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAIL, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 7,00,000/-
- (e) Amount of Bid Security: 14,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 70,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 350/-
- (l) Deposit Receipt No. Date, Amount
(*kin words & figures*): —

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	1600.0	Borrow kit excavated un-dressed need upto 50" fts in ordinary soil	2117/50	Cft	3388/-
2	1600.0	Earth work compaction soft ordinary or hard soil laying earth in 6" layer & dressing complete etc.	354	Cft	566/-
3	1914.0	Cement concrete brick or stone blast 1-1/2" 2" gauge 1:4:8	9416.28	Cft	180228/-
4	1450.0	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:2:4	14429/25	Sft	209224/-
5	1600.0	Extra for every 50 ft. additional lead or part thereof for earth work	5039/	Cft	8062/-
6	24.00	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cast laid in position complete in all respect 1:2:4	337/	Cft	8088/-
7	0.964	Fabrication of mild steel reinforcement for concrete i/c cutting bending laying in position making K= joints and fastening i/c cost of binding wire also i/c removal of rust from bar	5001/70	Cwt	4822/-
8	24.0	Providing laying UPVC Pipe of class "B" fixing and trench i/c cutting fitting & jointing with solvent cement i/c testing with water to head of 61 meter of 200ft.	259/	Rft	6216/-
9	100.0	Errection & removal of centering for RCC or plain C.C of partal wood	3127/41	Sft	3127/-
Total Amount					423722/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor

BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **CONSTRUCTION OF CC BLOCK MAIN CHOWK TO JAMIA MASJID CITY BOZDAR PHASE-VI**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 7,00,000/-
- (e) Amount of Bid Security: 14,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 70,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 350/-
- (l) Deposit Receipt No. Date, Amount
(*kin words & figures*):

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	1600.0	Borrow kit excavated un-dressed need upto 50" fts in ordinary soil	2117/50	Cft	3388/-
2	1600.0	Earth work compaction soft ordinary or hard soil laying earth in 6" layer & dressing complete etc.	354	Cft	566/-
3	1914.0	Cement concrete brick or stone blast 1-1/2" 2" gauge 1:4:8	9416.28	Cft	180228/-
4	1450.0	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:2:4	14429/25	Sft	209224/-
5	1600.0	Extra for every 50 ft. additional lead or part thereof for earth work	5039/	Cft	8062/-
6	24.00	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cost laid in position complete in all respect 1:2:4	337/	Cft	8088/-
7	0.964	Fabrication of mild steel reinforcement for ce concrete i/c cutting bending laying in position making K= joints and fastering i/c cost of binding wire also i/c removal of rust from bar	5001/70	Cwt	4822/-
8	24.0	Providing laying UPVC Pipe of class "B" fixing and trench i/c cutting fitting & jointing with solvent cement i/c testing with water to head of 61 meter of 200ft.	259/	Rft	6216/-
9	100.0	Errection & removal of centering for RCC or plain C.C of partal wood	3127/41	Sft	3127/-
Total Amount					423722/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor

BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **CONSTRUCTION OF CC BLOCK MAIN CHOWK TO JAMIA MASJID CITY BOZDAR PHASE-VII**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 8,00,000/-
- (e) Amount of Bid Security: 16,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 80,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 400/-
- (l) Deposit Receipt No. Date, Amount
(*kin words & figures*): —

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	1600.0	Borrow kit excavated un-dressed need upto 50" fts in ordinary soil	2117/50	Cft	3388/-
2	1600.0	Earth work compaction soft ordinary or hard soil laying earth in 6" layer & dressing complete etc.	354	Cft	566/-
3	2534.0	Cement concrete brick or stone blast 1-1/2" 2" gauge 1:4:8	9416.28	Cft	238609/-
4	1920.0	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:2:4	14429/25	Sft	277042/-
5	1600.0	Extra for every 50 ft. additional lead or part thereof for earth work	5039/	Cft	8062/-
6	24.0	Providing laying UPVC Pipe of class "B" fixing and trench i/c cutting fitting & jointing with solvent cement i/c testing with water to head of 61 meter of 200ft.	259/	Rft	6216/-
7	262.50	Errection & removal of centering for RCC or plain C.C of partal wood	3127/41	Sft	8209/-
Total Amount					542092/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure


Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **Construction of compound wall of Imam Bargah Village Mehrab Khan Rind**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 6,00,000/-
- (e) Amount of Bid Security: 12,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (including Bid Security): 60,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 300/-
- (l) Deposit Receipt No. Date, Amount
(in words & figures): _____

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description and rate of based on composite schedule of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
----------	------------	--	------	------	--------

WORK No 24

COMPOUND WALL

1	Excavation in foundation of building bridges and other structure i/c dag belling bressing refilling around the structure with excavated earth watering and ramming lead upto one chain and lift upto 5' ft (in ordinary soil) (CSI-No:18 P-No:04)				
	Qty: 1000.00 cft	@Rs: 3176.25	P.‰ Cft.		Rs: 3,176 /-
2	Cement concrete brick or stone ballast 1 ½" to 2" guage Ratio 1:4:8 (CSI No:4, P-No:16)				
	Qty: 198.00 cft	@Rs: 9416.28	% Cft.		Rs: 18,644 /-
3	Random Rubble masonry (incoursed) in foundation in cement sand mortar. (CSI No.1(b) P.NO.31)				
	Qty: 300.00 cft	@Rs: 17723.00	% Cft.		Rs: 53,169 /-
4	Course rubble masonry i/c hammer dressing in sand mortar (CSI No.2 P.No.32)				
	Qty: 375.00 cft	@Rs: 25321.00	% Cft.		Rs: 94,954 /-
4	D.P.C with (cement sand and shingle concrete (1:2:4) i/c two coats of max phalt mixture . (CSI-No:28-c, P-No:19) 3" thick 3" Thick				
	Qty: 150.00 Sft.	@Rs: 4982.18	%Sft..		Rs: 7,473 /-
8	Pacca Brick work other then building i/c stricly of joint 20' heght in cement sand motor motor 1:6 (CSI-No:7-i-e, P-No:22)				
	Qty: 666.38 Cft.	@Rs: 12346.65	%Cft.		Rs: 82,276 /-
7	Cement Plaster (1:4) upto 12' height 3/8" thick (CSI-No:13(b), P-No:52)				
	Qty: 2014.1 sft.	@Rs: 2197.52	%Sft..		Rs: 44,260 /-
8	Cement plaster (1;4) upto 12 ft height (1/2 thick) (CSI-No:11-a, P-No:52)				
	Qty: 2014.1 Sft.	@Rs: 2206.60	%Sft..		Rs: 44,443 /-
9	Supplying fixing steel grated door				
	Qty: 84.00 sft	@Rs: 726	Sft..		Rs: 60,984 /=-

9	Cement pointing struck joint on walls . (CSI-No:19-b, P-No:53)				
	Qty: 1122.00 sft	@Rs: 1213.58	%Sft..	Rs: 13,616	/=
10	Cement Pointing raised on stone work 1:3 (CSI.No: 20 P.No: 53)				
	Qty: 1950.00 Sft	@Rs: 1758.08	% Sft.	Rs: 34,283	/-
10	Painting the surface and painting weather coat i/c rubbing the surface with rubbing bricks/sand paper fitting the voids with chalk /plaster of paris anfd then painting with weather of coat of approval make . (CSI.No: 24 (B) P.No: 54)				
	Qty: 2014.12 Sft	@Rs: 1948.10	% Sft.	Rs: 39,237	/-
11	Fabrication of heavy steel work with angle tees flate iron round steel iron trues girder . tanks etc i/c cutting revitting drilling bending assembling and fixing erecting in position excluding erection in position. (CSI NO. 2, P. NO. 96).				
	Qty: 5.36 Cwt	@Rs: 4928.49	P.Cwt.	Rs: 26,417	/-
12	Erection and fitting in position of iron trusses staging of water tank etc. (CSI No.3 P.No.96).				
	Qty: 5.36 Cwt	@Rs: 271.40	P.Cwt.	Rs: 1,455	/-
12	Preparing surface painting of doors and windows any type i/c edge (CSI-No:4-c, P-No:68) Three coats				
	Qty: 100.00 sft	@Rs: 2116.41	%Sft..	Rs: 2,116	/-
				Total Rs: 526,503	/-

Amount Total (a)

.....% above / below on the rates of CSR.

**Amount to be added / deducted on the basis
Of premium quoted**

Amount Total (a)

(Total (A)= a = b in words & figure


Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **REPAIR OF TOWN COMMITTEE OFFICE OF TOWN BOZDAR WADA**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAI, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 10,00,000/-
- (e) Amount of Bid Security: 20,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 1,00,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 500/-
- (l) Deposit Receipt No. Date, Amount
(*kin words & figures*):

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1.	660.0	Dismantling Cement of Cement Plaster.	121/	Cft	799/-
2.	330.0	Excavation in foundation of building bridges and other structure i/c dag belling refilling around the structure with excavated earth watering ramming lead up to one chain and lift up to 5 ft.	3176/25	Cft	1047/-
3.	120.0	Cement concrete brick or stone ballast 1:4:8	11288/75	Cft	11300/-
4.	232.18	Pacca Brick work in foundation and plinth in cement sand Ratio (1;6)	11948/36	Cft	27742/-
5.	84.36	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cost laid in position complete in all respect 1:2:4	337/0	Cft	28429/-
6.	3.38	Fabrication of mild steel reinforcement for concrete i/c cutting bending laying in position making K=joints and fastering i/c co binding wire also i/c removal of rust from bars	4820/20	Cwt	16292/-
7.	668.80	Pacca Brick work in foundation and plinth in cement sand Ratio (1;6)	12674/36	Cft	84766/-
8.	9.0	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cost laid in position complete in all respect 1:2:4	337/0	Cft	3033/-
9.	0.36	Fabrication of mild steel reinforcement for concrete i/c cutting bending laying in position making K=joints and fastering i/c co binding wire also i/c removal of rust from bars	4820/20	Cwt	1735/-

10.	24.37	Pacca Brick work in ground floor and plinth in cement sand Ratio (1;6)	12674/36	Cft	3089/-
11.	4.92	Providing & fixing guarder 4x8 of approved quality	3850/0	Rft	18942/-
12.	5.09	Providing & fixing T-Iron of approved quality	3575/	Rft	17815/-
13.	238.62	Second tile class roofing consisting of 4" earth & 1" mud plaster with gobri leaping over ½ thick cement plaster 1:6 with 34 lbs of hot bitumen coating sand blinded providing over one layer of 12" x 6" x 2" tile laid in 1:6 cement mortor i/c curing complete	7607/25	Sft	18152/-
14.	200.0	Supply & filling under floor & plugging in well	1141/25	Cft	2283/-
15.	66.0	Cement concrete brick or stone ballast 1:4:8	9416/48	Cft	6215
16.	74.56	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:2:4	14429/25	Cft	10758/-
17.	2550.50	Cement plaster 1:6 up to 20' height ½" thick	2122/72	Sft	54140/-
18.	2550.50	Cement plaster 1:4 up to 20' height ½" thick	2197/52	Cft	56048/-
19.	40.50	Making & fixing steel grouted door	594/57	Sft	24080/-
20.	67.0	First Class D-Door wrought joinery indoor & windows any type i/c fixing & position only shelter less	933/75	Sft	62561/-
21.	790.751	White wash	425/84	Sft	33649/-
22.	790.751	Distempering with two coats	1043/90	Sft	82486/-
23.	388.25	Laying floor of approved with glazed tile ¼ thick in white cement 1:2 over ¾ thick cement mortor	27678/86	Sft	107463/-
24.	210.0	White glazed tile ¼ thick dado jointed in cement & laid over 1:2 cement sand mortor ¾ thick i/c finishing	28253/61	Sft	53333/-

25.	581.0	Painting new surface preparing surface painting door & window any type two coats	1160/06	Sft	6740/-
Total Amount					738896/-
Non-Schedule Items					
1.	15 Nos	Office chairs	3450/	Each	51750
2.	1650.0	Color Resham for wall	45/50	Sft	75075
3.	3 Nos	Revolling chairs for offices	M.R 20000	Each	60000
Total Amount					186825/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A)=a + b in words & figure


Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **CONSTRUCTION OF SURFACE DRAIN I/C BRICK PAVEMENT AT VILLAGE WALIDAD JOYO**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 5,00,000/-
- (e) Amount of Bid Security: 10,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 50,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 200/-
- (l) Deposit Receipt No. Date, Amount
(*kin words & figures*):

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description And Rate Of Items Based On Composite Schedule Of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
1	972.75	Excavation in foundation of building bridges and other structure i/c dag belling refilling around the structure with excavated earth watering ramming lead up to one chain and lift up to 5 ft.	3176/25	Cft	3090/-
2	280.50	Cement concrete plain i/c placing compacting finishing curing complete i/c screening and washing stone aggregate w/o shuttering 1:4:8	11288/75	Cft	31665/-
3	637.50	Pacca Brick work in foundation and plinth in cement sand Ratio (1;6)	11948/36	Cft	76171/-
4	300.0	Construction of standard of open drains counette block of cement concrete 1:2:4 in situ to design profile i/c cost of mould as per drawing i/c applying floating coat of cement 1/32" thick to the exposed face finished smooth curing etc complete as per detail drawing.	94/	Rft	28200/-
5	100.0	Construction of standard of open drains counette block of cement concrete 1:2:4 in situ to design profile i/c cost of mould as per drawing i/c applying floating coat of cement 1/32" thick to the exposed face finished smooth curing etc complete as per detail drawing.	174/	Rft	17400/-
6	952.0	Cement plaster 1:4 up to 20' height ½" thick	2283/93	Sft	21743/-
7	24.0	RCC work in roof slab, beams columns rafts, lintels, and other structure members laid in situ of pre cost laid in position complete in all respect 1:2:4	337/	Cft	8088/-
8	0.964	Fabrication of mild steel reinforcement for concrete i/c cutting bending laying in position making K= joints and fastering i/c cost of bin wire also i/c removal of rust from bars	5001/70	Cwt	4822/-

9	6.0	Providing laying UPVC Pipe of class "B" fixing trench i/c cutting fitting & jointing with solvent cement testing with water to head of 61 meter of 200ft.	259/	Rft	1554/-
Total Amount					192732/-
Part-II: (Brick Pavement					
1	3680.0	Borrow kit excavated un-dressed need upto 50" fts in ordinary soil	2117/50	Cft	7792/-
2	3680.0	Earth work compaction soft ordinary or hard soil laying earth in 6" layer & dressing complete etc.	354	Cft	1303/-
3	3680.0	Extra for every 50 ft. additional lead or part thereof for earth work	5039/90	Cft	18544/-
4	3680.0	Dry brick on edge paving sand grouted include preparation of bed by watering ramming and brining in the same to proper chamber by 1/2 thick mud plaster.	3823/57	Sft	140770/-
5	80.0	Providing laying UPVC Pipe of class "B" fixing trench i/c cutting fitting & jointing with solvent cement testing with water to head of 61 meter of 200ft.	259/	Rft	20720
Total Amount					189066/-

Amount Total (a)

.....% above / below on the rates of CSR

Amount to the added / deducted on the basis of premium coated

Amount Total (b)

(total (A))=a + b in words & figure

Contractor

BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **Repair of Dargah Hadi Hassan Shah Ward No. 03**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 6,00,000/-
- (e) Amount of Bid Security: 12,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 60,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 300/-
- (l) Deposit Receipt No. Date, Amount
(in words & figures): _____

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description and rate of based on composite schedule of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
----------	------------	--	------	------	--------

WORK No 27

1	Excavation in foundation of building bridges and other structure i/c dag belling bressing refilling around the structure with excavated earth watering and ramming lead upto one chain and lift upto 5' ft (in ordinary soil) (CSI-No:18 P-No:04)				
	Qty: 1008.00 cft	@Rs: 3176.25	P.% Cft.		Rs: 3,202 /-
2	Cement concrete brick or stone ballast 1 ½" to 2" guage Ratio 1:4:8 (CSI No:4, P-No:16)				
	Qty: 166.32 cft	@Rs: 9416.28	% Cft.		Rs: 15,661 /-
3	Random Rubble masonry (incoursed) in foundation in cement sand mortar. (CSI No.1(b) P.NO.31)				
	Qty: 252.00 cft	@Rs: 17723.00	% Cft.		Rs: 44,662 /-
4	Course rubble masonry i/c hammer dressing in sand mortar (CSI No.2 P.No.32)				
	Qty: 252.00 cft	@Rs: 25321.00	% Cft.		Rs: 63,809 /-
4	D.P.C with (cement sand and shingle concrete (1:2:4) i/c two coats of max phalt mixture . (CSI-No:28-c, P-No:19) 3" thick 3" Thick				
	Qty: 126.00 Sft.	@Rs: 4982.18	%Sft..		Rs: 6,278 /-
8	Pacca Brick work other then building i/c stricly of joint 20' heght in cement sand motor motor 1:6 (CSI-No:7-i-e, P-No:22)				
	Qty: 1260.00 Cft.	@Rs: 12346.65	%Cft.		Rs: 155,568 /-
7	Cement Plaster (1:4) upto 12' height 3/8" thick (CSI-No:13(b), P-No:52)				
	Qty: 271.2 sft	@Rs: 2197.52	%Sft..		Rs: 5,960 /-
8	Cement plaster (1;4) upto 12 ft height (1/2 thick) (CSI-No:11-a, P-No:52)				
	Qty: 271.2 Sft.	@Rs: 2206.60	%Sft..		Rs: 5,984 /-

9 Supplying fixing steel grated door

Qty: 84.00 sft @Rs: 726 Sft. Rs: 60,984 /=-

- 10 Painting the surface and painting weather coat i/c rubbing the surface with rubbing bricks/sand paper fitting the voids with chalk /plaster of paris and then painting with weather of coat of approval make .

(CSI.No: 24 (B) P.No: 54)

Qty: 271.20 Sft @Rs: 1948.10 % Sft. Rs: 5,283 /-

- 11 Fabrication of heavy steel work with angle tees flate iron round steel iron trues girder tanks etc i/c cutting revitting drilling bending assembling and fixing erecting in position excluding erection in position. (CSI NO. 2, P. NO. 96).

Qty: 5.36 Cwt @Rs: 4928.49 P.Cwt. Rs: 26,417 /-

- 12 Erection and fitting in position of iron trusses staging of water tank etc. (CSI No.3 P.No.96).

Qty same as item No. 10 = 5.36 Cwt

Qty: 5.36 Cwt @Rs: 271.40 P.Cwt. Rs: 1,455 /-

Total Rs: 395,262 /-

Amount Total (a)

.....% above / below on the rates of CSR.

**Amount to be added / deducted on the basis
Of premium quoted**

Amount Total (a)

(Total (A)= a = b in words & figure


Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **Supply of 02 Nos Chungchi for collection of Garbage from Internal Streets of City Bozdar Wada**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: 2,00,000/-
- (e) Amount of Bid Security: 4,000/- (2%)
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): 20,000/- (10%)
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05 Rs. 100/-
- (l) Deposit Receipt No. Date, Amount (in words & figures): _____

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description and rate of based on composite schedule of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
----------	------------	--	------	------	--------

WORK No 28

1. Supply of Chungchi.

Qty. 2.0 Nos @Rs. _____ P. Each Rs. _____

Amount Total
(a)

.....% above / below on the rates of CSR.

**Amount to be added / deducted on the
basis Of premium quoted**

Amount Total
(a)

(Total (A)) = a = b in words & figure


Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **Supply of fumigation spray machine**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAIL, DISTRICT KHAIRPUR**
- (d) Estimated Cost: _____
- (e) Amount of Bid Security: _____
- (f) Period of Bid Validity (days): 90 (Days)
- (g) Security Deposit (Including Bid Security): _____
- (h) Deadline for submission of Bids along with time: 21-03-2018 (01:00) AM
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: 12 MONTHS
- (k) Liquidity Damages: 0.05
- (l) Deposit Receipt No. Date, Amount (in words & figures): _____

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description and rate of based on composite schedule of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
----------	------------	--	------	------	--------

WORK No 29

1. Supply of. Fumigation

Qty. 1.0 Nos @Rs. _____ P. Each Rs. _____

Amount Total

(a)

.....% above / below on the rates of CSR.

**Amount to be added / deducted on the
basis Of premium quoted**

Amount Total

(a)

(Total (A)= a = b in words & figure


Contractor


BIDDING DATA

(This section should be filled in by the Engineer / Production Agency before issuance of the Bidding Documents).

- (a) Name of Procuring Agency: **TOWN COMMITTEE BOZDAR WADA**
- (b) Brief Description of Works: **Supply of Dustbins 50 Nos with installation in various points of City Bozdar Wada & area of Whole Town Committee where need.**
- (c) Procuring Agency's Address: **TALUKA THARI MIRWAH, DISTRICT KHAIRPUR**
- (d) Estimated Cost: _____
- (e) Amount of Bid Security: _____
- (f) Period of Bid Validity (days): **90 (Days)**
- (g) Security Deposit (Including Bid Security): _____
- (h) Deadline for submission of Bids along with time: **21-03-2018 (01:00) AM**
- (i) Venue, Time and Date of Bid opening: **21-03-2018 (01:00) AM AT TOWN COMMITTEE BOZDAR WADA**
- (j) Time for completion from written order of commence: **12 MONTHS**
- (k) Liquidity Damages: **0.05**
- (l) Deposit Receipt No. Date, Amount (in words & figures): _____

(Assistant Executive Engineer / Authority Issuing Bidding Document)


Sub-Engineer
Town Committee Bozdar Wada


Assistant Executive Engineer
Town Committee Bozdar Wada

BILL OF QUANTITIES

(A) Description and rate of based on composite schedule of Rates

Item No.	Quantities	Description of item to be executed at site	Rate	Unit	Amount
----------	------------	--	------	------	--------

WORK No 30

1. Supply of. Dust bin 50.0 nos with installing various points of city bozdar wada @ whole area of Town

Qty.50.0 Nos @Rs. _____ P.Each Rs. _____

Amount Total
(a)

.....% above / below on the rates of CSR.

**Amount to be added / deducted on the
basis Of premium quoted**

Amount Total
(a)

(Total (A))= a = b' in words & figure

Contractor

SPPRA BIDDING DOCUMENT

STANDARD BIDDING DOCUMENT

PROCUREMENT OF WORKS

(For Contracts Costing up to Rs 2.5 MILLION)

Standard Bidding Document is intended as a model for admeasurements (Percentage Rate/unit price for unit rates in a Bill of Quantities) types of contract. The main text refers to admeasurements contracts.

Instructions to Bidders/ Procuring Agencies.

General Rules and Directions for the Guidance of Contractors.

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

Matters governing the performance of the Contract or payments under the Contract, or matters affecting the risks, rights, and obligations of the parties under the Contract are included as Conditions of Contract and *Contract Data*.

The *Instructions to Bidders* will not be part of the Contract and will cease to have effect once the contract is signed.

1. All work proposed to be executed by contract shall be notified in a form of Notice Inviting Tender (NIT)/Invitation for Bid (IFB) hoisted on website of Authority and Procuring Agency and also in printed media where ever required as per rules.

NIT must state the description of the work, dates, time and place of issuing, submission, opening of bids, completion time, cost of bidding document and bid security either in lump sum or percentage of Estimated Cost/Bid Cost. The interested bidder must have valid NTN also.

2. Content of Bidding Documents must include but not limited to: Conditions of contract, Contract Data, specifications or its reference, Bill of Quantities containing description of items with scheduled/item rates with premium to be filled in form of percentage above/ below or on item rates to be quoted, Form of Agreement and drawings.

3. Fixed Price Contracts: The Bid prices and rates are fixed during currency of contract and under no circumstance shall any contractor be entitled to claim enhanced rates for any item in this contract.

4. The Procuring Agency shall have right of rejecting all or any of the tenders as per provisions of SPP Rules 2010.

5. Conditional Offer: Any person who submits a tender shall fill up the usual printed form stating at what percentage above or below on the rates specified in Bill of Quantities for items of work to be carried out: he is willing to undertake the work and also quote the rates for those items which are based on market rates. Only one rate of such percentage, on all the Scheduled Rates shall be framed. Tenders, which propose any alternative in the works specified in the said form of invitation to tender or in the time

allowed for carrying out the work, or which contain any other conditions, will be liable to rejection. No printed form of tender shall include a tender for more than one work, but if contractor wish to tender for two or more works, they shall submit a separate tender for each.

The envelope containing the tender documents shall refer the name and number of the work.

6. All works shall be measured by standard instruments according to the rules.
7. Bidders shall provide evidence of their eligibility as and when requested by the Procuring Agency.
8. Any bid received by the Agency after the deadline for submission of bids shall be rejected and returned unopened to the bidder.
9. Prior to the detailed evaluation of bids, the Procuring Agency will determine whether the bidder fulfills all codal requirements of eligibility criteria given in the tender notice such as registration with tax authorities, registration with PEC (where applicable), turnover statement, experience statement, and any other condition mentioned in the NIT and bidding document. If the bidder does not fulfill any of these conditions, it shall not be evaluated further.
10. Bid without bid security of required amount and prescribed form shall be rejected.
11. Bids determined to be substantially responsive shall be checked for any arithmetic errors. Arithmetical errors shall be rectified on the following basis;
 - (A) **In case of schedule rates**, the amount of percentage quoted above or below will be checked and added or subtracted from amount of bill of quantities to arrive the final bid cost.
 - (B) **In case of item rates**, .If there is a discrepancy between the unit rate and the total cost that is obtained by multiplying the unit rate and quantity, the unit rate shall prevail and the total cost will be corrected unless in the opinion of the Agency there is an obvious misplacement of the decimal point in the unit rate, in which case the total cost as quoted will govern and the unit rate corrected. If there is a discrepancy between the total bid amount and the sum of total costs, the sum of the total costs shall prevail and the total bid amount shall be corrected.
 - (C) Where there is a discrepancy between the amounts in figures and in words, the amount in words will govern.

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 prorate 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 contact work.
- (E) In case of quantities of work executed result the Initial Contract Price to be xceeded 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

Contractor

Executive Engineer/Procuring Agency

BILL OF QUANTITIES

(A) Description and rate of Items based on Composite Schedule of Rates.

Item No	Quantities	Description of item to be executed at site	Rate	Unit	Amount in Rupees
1	2	3	4	5	6

Amount TOTAL (a)

----- % above/below on the rates of CSR.

Amount to be added/deducted on the basis
Of premium quoted. TOTAL (b)

Total (A) = a+b in words & figures:

Contractor

Given Separately

Executive Engineer/Procuring Agency

12

(B) Description and rate of Items based on Market (Offered rates)

Item No	Quantities	Description of item to be executed at site	Rate	Unit	Amount in Rupees

Total (B) in words & figures:

Contractor

Executive Engineer/Procuring Agency

11

Summary of Bill of Quantities.

Cost of Bid

Amount

1. (A) Cost based on Composite Schedule of Rates.

2. (B) Cost based on Non/Offered Schedule of Rates.

TOTAL COST OF BID (C) = Total (A) + Total (B)

Contractor

Executive Engineer/Procuring Agency