

OFFICE OF THE
EXECUTIVE ENGINEER, EDUCATION WORKS DIVISION KHAIRPUR.

Phone No 9280034.

No: TC/G-55/EWD/KHP;/ 258 / of 2018
KHAIRPUR, DATED: -22-3- 2018

To,

The Director (C.B) ✓
Government of Sindh
Sindh Public Procurement Regulatory Authority
KARACHI.

SUBJECT : **SUBMISSION OF NOTICE INVITING TENDER.**

The NIT vide No TC/G-55/EWD/KHP;/ 257 Dated:- 22-03-2018
alongwith following requisite document are sent herewith for hoisting on the Web site.

1. Notice Inviting Tender.
2. Notification of Procurement Committee.
3. Notification of Complaint Redressel Committee.
4. Standard Bidding Documents.
5. Annual Procurement Plan.
6. Demand Draft NBP Main Branch Khairpur GD: NO: 579135
Dated:- 24/03-2018 Amounting to RS 2000/- (Original Attached).

DA / As Above

EXECUTIVE ENGINEER
EDUCATION WORKS DIVISION
KHAIRPUR

1. Copy f.w.c's to the Chief Engineer, Education Works Sukkur for favour of kind information.
2. Copy f.w.c's to the Superintending Engineer, Education Works Circle Sukkur for favour of kind information.

EXECUTIVE ENGINEER
EDUCATION WORKS DIVISION
KHAIRPUR

SPPRA INWARD DIARY
NO: 7418
DATED: 24/03/2018

OFFICE OF THE EXECUTIVE ENGINEER EDUCATION WORKS DIVISION KHAIRPUR

E.MAIL ADDRESS;-xenewdkhp.govtsindh@gmail.com.

Phone Number 9280034

NO;TC/G-55/EWD/KHP;/257

KHAIRPUR DATED:- 22-03-2018

NOTICE INVITING TENDERS

Sealed bids are invited from all interested Bidders on standard bidding documents as per Sindh Public Procurement Regulatory Authority Rules 2010.

The intending participant can purchase the set of tenders for any or all tenders as per list attached on payment of tender fee for each work from date of hosting on SPPRA website upto **11-04-2018 @ office hours** & will be received on next day **12-04-2018 upto @ 1.00 P.M** and will be opened on **2.00 P.M** same day in the presence of tender opening Procurement Committee & Bidders or their authorized representatives wish to be present at that time.

If the Executive Engineer Education Works Division Khairpur happens to be out of headquarters or Government announces a public holiday on the opening date of Bid/Tenders will be received back on the next working day upto **@ 1.00 PM** and will be opened **@ 2.00 PM** on the same day.

If any of the tendered works remain un-responded, the remaining works shall be issued and opened as under.

ATTEMPT	Bidding Documents can <u>Be Obtained upto</u>	Date of Receipt & <u>Opening of Bids</u>
Second Attempt	27-04-2018 @ 1.00 PM	27-04-2018 @ 2.00 PM Same Day

TERMS & CONDITIONS.

1. Tenders document shall be issued to all interested bidders and same can also be seen/downloaded from SPPRA's website at <http://e.pprasindh.gov.pk/>.
2. Tenders shall be issued to all contractors who have produced Electric License 2017 or Registration/Renewed with Pakistan Engineering Council (PEC) in appropriate Category (EE-04).
3. Registration with Income Tax Department (NTN Certificate) & Copy of CNIC.
4. Contractors should be registered with Sindh Revenue Board & holding NTN & CNIC in terms of Rule-46(1) (iii) of SPP Rules 2010 (Amended 2013) Token will not be accepted.
5. Conditional and Telephonic Bids or bid without accompanying Bid Security shall not be considered.
6. Undertaking on Affidavit that the firm is not involved in any Litigation and never been black listed.
7. In the process of tendering SINGLE STAGE ONE ENVELOPE BIDDING PROCEDURE shall be followed.
8. Bidding documents can be purchased on any working day from the office of the under signed situated near Comprehensive High School Khairpur on payment of Tender Fee shown against each work (Non-Refundable)
9. Bid Security should be in shape of Call Deposit @ 5% issued by any scheduled Bank of Pakistan in the name of the Executive Engineer Education Works Division Khairpur (No Pay Order will be accepted without name of accompany).

(Contd:P-2)

LIST OF WORKS
(ELECTRIC)

Sr: No	ADP No.	NAME OF SCHOOL	Taluka	Estimated Cost Rs. in (M)	Earnest Money 5%	Tender Fee Non Refunded	Completion Period
1	2	3	4	5	6	7	8

PROVINCIAL ADP

1	496	Establishment of Government Degree Collage Sobho Dero District Khairpur 2014-15 programme <i>(Audit room Hall)</i>	S-Dero	1.000	5%	2000	12 Months
2	516	Rehabilitation & provision of missing facilities in existing college in Sukkur Division 2016-17 Programme @ GBDC Gambat <i>(Achmm: Block)</i>	Gambat	0.600	5%	1500	03 Months

EXECUTIVE ENGINEER

 EDUCATION WORKS DIVISION
KHAIRPUR

10. The Procurement agency may reject any or all bids subject to the relevant provisions of Sindh Public Procurement Rule 2010.
11. The approved bids will be subject to stamp duty levied by the Government Rules.
12. Registration with (PEC) in relevant field of specialization of work and to the extent of tender amount of each work participants in the works were estimated cost is more that 4.000 (Million).
13. In case of Firm, furnish List of partners/partnership deed giving full particulars of Directors/Proprietors of others connected along with Power of Attorney in case of being sole proprietor such under taking on affidavit be furnished.
14. Relevant experience and turn over in terms of Rule-46(l) and SPPRA Rules 2010 may be produced up to 03 years and at least completion certificate with satisfaction be produced for 05 works of same nature.
15. Performance Security 3% will be recovered in consequent running bills of the work done in terms of Rule-21 (i)(d) read with Rule-39 of SPPRA Rule 2010 (amended 2017).
16. Bid validity period (60 days) in terms of Rule-21 (i) (M) read with Rule-38 of SPPRA Rule 2010.

**EXECUTIVE ENGINEER
EDUCATION WORKS DIVISION
KHAIRPUR**

Copy forwarded with Compliments to:-

1. The Secretary Government of Sindh Education & Literacy Department Sindh Secretariat 1st Floor Karachi for favour of his kind information.
2. The Chief Engineer Education Works Sukkur for favour of his kind information.
3. The Superintending Engineer Education Works Circle Sukkur for favour of his kind information.
4. The Deputy Commissioner Khairpur for kind information.
5. The Assistant Engineer Education Works Sub Division Khairpur/Kingri/KotDiji/Gambat/ThariMirwah& Electrical Works Sub Division Sukkur Region for wide publicity.
6. Copy to Drawing Branch (Local).
7. Notice Board.
8. Copy Master File

**EXECUTIVE ENGINEER
EDUCATION WORKS DIVISION
KHAIRPUR**

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

NOTIFICATION

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

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

ToRs

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

- DR. FAZLULLAH PECHUHO -
SECRETARY TO GOVT. OF SINDH

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

Karachi, date the 28th May, 2015

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

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

SINDH EDUCATION &
LITERACY DEPARTMENT

DEPUTY SECRETARY (GA)

NOTIFICATION

IN THE INTEREST OF PUBLIC (1) in pursuance of Rule - 31 of the Sindh Public Service Commission (Establishment) Rules, 1973, a Committee comprising of following Officers is hereby constituted for approval of the following:

Representative Engineer (Education Media) Approved Education Works Circle Education & Literacy Department	Chairman
Representative of District Annual Officer / District Council, Sindh	Member
Representative of Head of Issuing Agency (Professional Book related field covering)	Member

To perform according to Rule - 11 of SPPMA, 2010,
Perform any other function ancillary and incidental to the above.

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

DEPUTY SECRETARY

SPPRA BIDDING DOCUMENT

**STANDARD FORM OF BIDDING DOCUMENT
FOR PROCUREMENT OF WORKS, GOODS AND SERVICES
FINANCIAL YEAR 2017-18**

**OFFICE OF THE EXECUTIVE ENGINEER
EDUCATION WORKS DIVISION
KHAIRPUR**

ANNUAL PROCUREMENT PLAN
(WORKS, GOOD & SERVICES)
FINANCIAL YEAR 2017 - 18

AGENDA NO.01

Sr.No.	Description of Procurement	Quality (where applicable)	Estimated unit cost where applicable in (M)	Estimated total cost in (M)	Funds allocated in (M)	Source of funds (ADP/Non ADP)	Proposed procurement method	Timing of Procurement				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	
1	2	3	4	5	6	7	8	9	10	11	12	13

(ELECTRIC WORKS)

1	GGPS Rustam Ali Chang	01 No:	0.107	0.107		ADP	Single Stage Single Envelope					A.A approved & Released available
2	GBPS Khando Khan Shar	01 No:	0.127	0.127		ADP	Do					Do
3	GGELS Bhago Behan	01 No:	0.311	0.311		ADP	Do					Do
4	GGPS Lahka Wada	01 No:	0.322	0.322		ADP	Do					Do
5	GPS Zawar Suleman Channa	01 No:	0.221	0.221		ADP	Do					Do
6	GBPS A.K Kharal	01 No:	0.465	0.465		ADP	Do					Do
7	GGPS Faqir Muhammad Lahko	01 No:	0.145	0.145		ADP	Do					Do
8	GBPS Mehro Wahan	01 No:	0.164	0.164		ADP	Do					Do
9	GPS Shaikh	01 No:	0.049	0.049		ADP	Do					Do
10	GBPS Muhrak Kalhoro	01 No:	0.116	0.116		ADP	Do					Do
11	GPS Channa Muhalla Gadeji	01 No:	0.207	0.207		ADP	Do					Do
12	GBPS Mureed Ahmed Khuso	01 No:	0.181	0.181		ADP	Do					Do
13	GGPS Khooh Wali Muhammad	01 No:	0.175	0.175		ADP	Do					Do
14	GBPS Lal Dino Ujjan	01 No:	0.095	0.095		ADP	Do					Do
15	GBPS Ali Nawaz Chandio	01 No:	0.304	0.304		ADP	Do					Do
16	GBPS Hussain Bux Tunio	01 No:	0.098	0.098		ADP	Do					Do
17	GBPS Khair Muhammad Chakrani	01 No:	0.040	0.040		ADP	Do					Do
18	GGPS Kumb	01 No:	0.098	0.098		ADP	Do					Do
19	GBPS Soomar Mallah	01 No:	0.100	0.100		ADP	Do					Do
20	GBPS Peer Wayal	01 No:	0.168	0.168		ADP	Do					Do
21	GBELS Tali Behan	01 No:	0.329	0.329		ADP	Do					Do
22	GBPS Sono Kubar	01 No:	0.267	0.267		ADP	Do					Do
23	GBPS Sadro Fakir Bhatti	01 No:	0.169	0.169		ADP	Do					Do
24	GBPS Kamil Ujjan	01 No:	0.152	0.152		ADP	Do					Do
25	GBPS Faiz Muhammad Jalbani	01 No:	0.140	0.140		ADP	Do					Do
26	GBPS Haji Gul Muhammad Phulpoto	01 No:	0.181	0.181		ADP	Do					Do
27	GBELS Jurial Shar	01 No:	0.218	0.218		ADP	Do					Do
28	GBPS Khawaja	01 No:	0.181	0.181		ADP	Do					Do

Sr.No.	Description of Procurement	Quality (where applicable)	Estimated unit cost where applicable in (M)	Estimated total cost in (M)	Funds allocated in (M)	Source of funds (ADP/Non ADP)	Proposed procurement method	Timing of Procurement				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	
1	2	3	4	5	6	7	8	9	10	11	12	13
29	GBPS Muhammad Mithal Bhanbhro	01 No:	0.125	0.125		ADP	Do					Do
30	GPS Suleman Aradin	01 No:	0.162	0.162		ADP	Do					Do
	Construction of Building for shelter less Primary School											
31	GBPS Fakir Abad	01 No:	0.181	0.181		ADP	Do					Do
32	GBPS Ali Murad Jamro	01 No:	0.181	0.181		ADP	Do					Do
33	GBPS Ali Bux Mari	01 No:	0.181	0.181		ADP	Do					Do
34	GBPS Bhunki Maitla	01 No:	0.181	0.181		ADP	Do					Do
	Up-gradation of Primary School to Middle School @ Sukkur Division											
35	GPS Sodho Khaskheli	01 No:	0.467	0.467		ADP	Do					Do
	Rehabilitation improvement/ Renovation & provision of missing facilities in existing Secondary Schools											
36	GBHS Mola Bux Shar	01 No:	0.788	0.788		ADP	Do					Do
37	GBHS Hussian Pato	01 No:	1.000	1.000		ADP	Do					Do
38	GBHS Shah Ladhani	01 No:	0.165	0.165		ADP	Do					Do
39	GBHS Mori	01 No:	0.207	0.207		ADP	Do					Do
40	GBHS Hussain Abad	01 No:	0.273	0.273		ADP	Do					Do
41	GBHS Sadar Ji Bhatyoon	01 No:	0.554	0.554		ADP	Do					Do
42	GBHS Sohu Kanasira	01 No:	0.258	0.258		ADP	Do					Do
	Ilmi (infrastructure development) Sukkur division											
43	GBPS Fateh Mohammad Darban	01 No:	0.097	0.097		ADP	Do					Do
44	GGPS Ahmedabad	01 No:	0.062	0.062		ADP	Do					Do
45	GBPS Haji Muhammad Makhan Shar	01 No:	0.136	0.136		ADP	Do					Do
46	GGPS Seri	01 No:	0.164	0.164		ADP	Do					Do
	Renovation and Provision of Basic Facilities in selected Educational Management Organization (EMO) Cluster School at District Khairpur											
47	GBHS Wali Dad Lund	01 No:	0.123	0.123		ADP	Do					Do
48	GBPS Baeed Mullo	01 No:	0.110	0.110		ADP	Do					Do
49	GBPS Gahi Khan Ansari	01 No:	0.160	0.160		ADP	Do					Do
50	GGPS Manzoor Bhatti	01 No:	0.071	0.071		ADP	Do					Do
51	GGHS Sethraja	01 No:	0.137	0.137		ADP	Do					Do
52	GGHS Bozdar Wada	01 No:	0.122	0.122		ADP	Do					Do
53	GES Mevo Khan Mangrio	01 No:	0.250	0.250		ADP	Do					Do
54	GBES Imam Bux Aamir	01 No:	0.130	0.130		ADP	Do					Do

Sr.No.	Description of Procurement	Quality (where applicable)	Estimated unit cost where applicable in (M)	Estimated total cost in (M)	Funds allocated in (M)	Source of funds (ADP/Non ADP)	Proposed procurement method	Timing of Procurement				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	
1	2	3	4	5	6	7	8	9	10	11	12	13
55	GMPS Karoondi	01 No:	0.244	0.244		ADP	Do					Do
56	GBELS Kot Lalu	01 No:	0.120	0.120		ADP	Do					Do
57	GBPS Khan Pur	01 No:	0.126	0.126		ADP	Do					Do
58	GBPS Shah Hussain	01 No:	0.137	0.137		ADP	Do					Do
59	GBPS Kot Pul	01 No:	0.258	0.258		ADP	Do					Do
60	GBHS Layari	01 No:	0.200	0.200		ADP	Do					Do
61	GBPS Gounderiro	01 No:	0.181	0.181		ADP	Do					Do
62	GBPS Din Muhammad Khokar	01 No:	0.118	0.118		ADP	Do					Do
63	GBPS Dhukar	01 No:	0.189	0.189		ADP	Do					Do
64	GGHS Kolab Jial	01 No:	0.150	0.150		ADP	Do					Do
65	GBHS Kamal Dero	01 No:	0.300	0.300		ADP	Do					Do
66	GBHS Phori Chandio	01 No:	0.180	0.180		ADP	Do					Do
67	GBPS Daro Mehesar	01 No:	0.100	0.100		ADP	Do					Do
68	GGPS Saidi Lower	01 No:	0.080	0.080		ADP	Do					Do
69	GBPS Kachi Wahan	01 No:	0.100	0.100		ADP	Do					Do
70	GGPS Balharo	01 No:	0.100	0.100		ADP	Do					Do
71	GBPS Yar Muhammad Markhand	01 No:	0.060	0.060		ADP	Do					Do
72	GGMS Sami	01 No:	0.150	0.150		ADP	Do					Do
73	GBES Haryah	01 No:	0.200	0.200		ADP	Do					Do
	Provision of Furniture & Renovation of Existing Blocks of SBEP Constructed Schools in District Sukkur & Khairpur											
74	GBHS Tando Mir Ali	01 No:	0.507	0.507		ADP	Do					Do
75	GBHS Gagri	01 No:	0.189	0.189		ADP	Do					Do
76	GBHS Tando Nazar Ali	01 No:	0.215	0.215		ADP	Do					Do
77	GBHS Jhahj Ragulator	01 No:	0.210	0.210		ADP	Do					Do
78	GBHS Bozdar Wada	01 No:	0.266	0.266		ADP	Do					Do
79	GBHS Karoondi	01 No:	0.231	0.231		ADP	Do					Do
80	GBHSS Sethraja	01 No:	0.464	0.464		ADP	Do					Do
81	School Improvement Through Adopt Schools Intervention Sukkur Division @ Government Sent Threesa's High School Khairpur (PHASE-II)	01 No:	1.000	1.000		ADP	Do					Do
	(ECE) INTERVENTION SUKKUR DIVISION (2016-17 PROGRAMME)											
82	GBPS Mohammad Ali Janwary U/C Nizamani	01 No:	0.200	0.200		ADP	Do					Do
83	GBPS Ali Abad U/C N.F Jalalani	01 No:	0.200	0.200		ADP	Do					Do
84	GGPS Rasool Abad U/C Rasool Abad	01 No:	0.200	0.200		ADP	Do					Do

Sr.No.	Description of Procurement	Quality (where applicable)	Estimated unit cost where applicable in (M)	Estimated total cost in (M)	Funds allocated in (M)	Source of funds (ADP/Non ADP)	Proposed procurement method	Timing of Procurement				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	
1	2	3	4	5	6	7	8	9	10	11	12	13
PROVINCIAL ADP COLLEGES												
85	Establishment of Government Degree Collage Sobho Dero District Khairpur 2014-15 programme (First Floor Labortory Block)	01 No:	1.000	1.000		ADP	Do					Do
86	Establishment of Peral Ilyas Degree College Sethraja (Ground Floor)	01 No:	1.000	1.000		ADP	Do					Do
87	Construction of Building in Existing Degree College Bozdar Wada (Ground Floor)	01 No:	1.000	1.000		ADP	Do					Do
88	Rehabilitation & provision of missing facilities in existing college in Sukkur Division 2016-17 Programme @ GBDC Gambat	01 No:	0.590	0.590		ADP	Do					Do
89	Construction of Building in Existing Degree College Bozdar Wada (First Floor)	01 No:	1.000	1.000		ADP	Do					Do
90	Establishment of Peral Ilyas Degree College Sethraja (First Floor)	01 No:	1.000	1.000		ADP	Do					Do
DISTRICT ADP 2016-17 PROGRAMME												
91	Construction of Additional Class Room of GBPS at Qurban Nagar U/C Muhbat Wah	01 No:	0.181	0.181		ADP	Do					Do
92	Construction of New 03 Add: C/R with Veranda i/c L/B of GBPS Lal Bux Bhatti U/C Khemtia	01 No:	0.243	0.243		ADP	Do					Do
93	Construction of Shelter Less P.S Building @ GBPS Village Karim Bux Chandio	01 No:	0.181	0.181		ADP	Do					Do
94	Rehabilitation of GBPS Ameer Bux Khand U/C Noorpur Deh Pir Shahbazi	01 No:	0.147	0.147		ADP	Do					Do
95	Rehabilitation & C/Wall GBPS Muhammad Salih Khashehli	01 No:	0.180	0.180		ADP	Do					Do
96	Rehabilitation & C/Wall GPS Saeed Khan Suhag	01 No:	0.180	0.180		ADP	Do					Do
97	Construction of Shelter Less Primary School at GBPS Dhanar Khan Mohalla Lal Khan Sakhani U/C Naseer Fakir	01 No:	0.136	0.136		ADP	Do					Do
98	Construction of Shleter less Building at GBPS Pir Gourabad U/C Kandiyari	01 No:	0.178	0.178		ADP	Do					Do

Sr.No.	Description of Procurement	Quality (where applicable)	Estimated unit cost where applicable in (M)	Estimated total cost in (M)	Funds allocated in (M)	Source of funds (ADP/Non ADP)	Proposed procurement method	Timing of Procurement				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	
1	2	3	4	5	6	7	8	9	10	11	12	13
99	Construction of Shelter Less Primary School at GBPS Yar Muhammad Brohi U/C Jhando Mashik	01 No:	0.136	0.136		ADP	Do					Do
100	Rehabilitation of Building & C/Wall GBPS Haji Pathan Khan Jamro Village Qadir Bux Jamro U/C Jhando Mashik	01 No:	0.181	0.181		ADP	Do					Do
101	Construction of Additional Class Room, C/Wall & L/B GGPS Mehmood Khaskheli U/C Ali Muhammad Jhando Mashik	01 No:	0.137	0.137		ADP	Do					Do
102	Construction of Shelter less Primary School at GBPS Aliabad U/C Belharo	01 No:	0.147	0.147		ADP	Do					Do
103	Construction of Additional Class Room @ GBELS Bangul Khan Chandio U/C Bahpu	01 No:	0.236	0.236		ADP	Do					Do
104	Rehabilitation & C/Wall GPS Village Gurari	01 No:	0.080	0.080		ADP	Do					Do
105	Construction of Shelter Less Primary School at GBPS Kirar Pahnyar at Mir Hazar Pnahyar U/C Naseer Fakir	01 No:	0.081	0.081		ADP	Do					Do
106	Construction of Additional Class Room & C/Wall @ GBPS Ghulam Akbar Jogi	01 No:	0.078	0.078		ADP	Do					Do
107	Construction of Additional Class Room & C/Wall @ GBPS Ghulam Hussain Jjoyo U/C Bozdar Wada	01 No:	0.078	0.078		ADP	Do					Do
108	Construction of Additional Class Room & C/Wall @ GBPS Chattan Shah U/C Sethraja	01 No:	0.078	0.078		ADP	Do					Do
109	Construction of Additional Class Room , Lav, Block & C/Wall @ GBPS Fakir Muhammad Jatoi U/C Madd	01 No:	0.075	0.075		ADP	Do					Do
110	Construction of Additional Class Room & C/Wall @ GGPS Saddique Shar U/C Mehar Veesar	01 No:	0.069	0.069		ADP	Do					Do
111	Rehabilitation /Renovation of Class Room & Construction of C/Wall for GBPS Waryam Wandiar U/C Mohsin Shah	01 No:	0.078	0.078		ADP	Do					Do
112	Rehabilitation /Renovation of Class Room & Construction of C/Wall for GBPS Khuda Bux Dasti U/C Mandan	01 No:	0.078	0.078		ADP	Do					Do
113	Construction of Add: C/R & Lav: Block of Govt: Elementary School (Boys) Ali Sher Khaskheli	01 No:	0.078	0.078		ADP	Do					Do

Sr.No.	Description of Procurement	Quality (where applicable)	Estimated unit cost where applicable in (M)	Estimated total cost in (M)	Funds allocated in (M)	Source of funds (ADP/Non ADP)	Proposed procurement method	Timing of Procurement				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	
1	2	3	4	5	6	7	8	9	10	11	12	13
114	Rehabilitation /Renovation of GBPS and GGPS Mir Khan Mangnejo U/C Mohsin Shah	01 No:	0.100	0.100		ADP	Do					Do
115	Rehabilitation of GPS Chudaho U/C Fatepur	01 No:	0.020	0.020		ADP	Do					Do
116	Construction Add: C/R & C/Wall @ GBPS at Kotlu U/c Deh Sohu	01 No:	0.100	0.100		ADP	Do					Do
117	Rehabilitation / Construction of C/Wall & L/B of GPS Lal Bux Lashari U/C Muhat Wah	01 No:	0.017	0.017		ADP	Do					Do
118	Rehabilitation / Construction of C/wall & L/B of GBPS Mithan Fakir Deh Sohu	01 No:	0.017	0.017		ADP	Do					Do
119	Construction of Additional Class Room @ GBPS Khair Muhammad Korai Village Muhammad Soomar Korai	01 No:	0.081	0.081		ADP	Do					Do
(ELECTRIC WORKS)												
120	Rehabilitation & C/Wall GPS Village Gurari	01 No:	0.080	0.080		ADP	Do					Do
121	Construction of Shelterless Primary School at GBPS Kirir Panhyar at Mir Hazar Panhyar U/C Nasir Fakir	01 No:	0.081	0.081		ADP	Do					Do
122	Construction of Additional Class Room & Compound wall at GBPS Ghulam Akbar Jogi	01 No:	0.078	0.078		ADP	Do					Do
123	Construction of Additional Class Room & Compound wall at GBPS Ghulam Hussain Joyo U/C Bozdar Wada	01 No:	0.078	0.078		ADP	Do					Do
124	Construction of Additional Class Room & Compound Wall at GBPS Chattan Shah U/C Setharja	01 No:	0.078	0.078		ADP	Do					Do
125	Construction of Additional Class Room, lavt; block & compound wall at GBPS Fakir Muhammad Jatoi U/C Madd	01 No:	0.075	0.075		ADP	Do					Do

Sr.No.	Description of Procurement	Quality (where applicable)	Estimated unit cost where applicable in (M)	Estimated total cost in (M)	Funds allocated in (M)	Source of funds (ADP/Non ADP)	Proposed procurement method	Timing of Procurement				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	
1	2	3	4	5	6	7	8	9	10	11	12	13
126	Construction of Additional Class Room & Compound Wall at GGPS Saddique Shar U/C Mehar Veesar	01 No:	0.069	0.069		ADP	Do					Do
127	Rehabilitation/Renovation of Class Room & Construction of C/Wall for GBPS Waryam Wandiar U/C Mohsin Shah	01 No:	0.078	0.078		ADP	Do					Do
128	Rehabilitation/Renovation of Class Room & Construction of C/Wall for GBPS Khuda Bux Dasti U/C Mandan	01 No:	0.078	0.078		ADP	Do					Do
129	Construction of Addl: C/R & Lavt:Block of Government Elementary School (B) Ali Sher Khaskhely	01 No:	0.078	0.078		ADP	Do					Do
130	Rehabilitation/Renovation of GBPS & GGPS Mir Khan Mangnejo U/C Mohsin Shah	01 No:	0.100	0.100		ADP	Do					Do
131	Rehabilitation of GPS Chudaho U/C Fatehpur	01 No:	0.020	0.020		ADP	Do					Do
132	Construction Addl: C/R & C/Wall at GBPS Kotlu U/C Deh Sohu	01 No:	0.100	0.100		ADP	Do					Do
133	Rehabilitation/Construction of C/Wall & Lavt Block at GPS Lal Bux Lashari U/c Muhbat wah	01 No:	0.017	0.017		ADP	Do					Do
134	Rehabilitation/Construction of C/Wall & Lavt:Block at GBPS Mithan Fakir Deh Sohu	01 No:	0.017	0.017		ADP	Do					Do
135	Construction of Additional Class Room at GBPS Khair Muhammad Korai Village Muhammad Soomar Korai	01 No:	0.081	0.081		ADP	Do					Do
(ELECTRIC WORKS)												
	PRIMARY SCHOOLS					M&R	Do					Do
136	GPS Kumb	01 No:	0.050	0.050		M&R	Do					Do
137	GPS Rahim Bux Wassan	01 No:	0.040	0.040		M&R	Do					Do
138	GGPS Shahladhani	01 No:	0.050	0.050		M&R	Do					Do
139	GGPS Rehder	01 No:	0.065	0.065		M&R	Do					Do

Sr.No.	Description of Procurement	Quality (where applicable)	Estimated unit cost where applicable in (M)	Estimated total cost in (M)	Funds allocated in (M)	Source of funds (ADP/Non ADP)	Proposed procurement method	Timing of Procurement				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	
1	2	3	4	5	6	7	8	9	10	11	12	13
140	GBPS Ghulam Rasool Rattar	01 No:	0.086	0.086		M&R	Do					Do
141	GPS Aslam Mahesar @ Qadir Bux Maitlo	01 No:	0.050	0.050		M&R	Do					Do
MIDDLE SCHOOLS												
142	GGMS Mithri	01 No:	0.099	0.099		M&R	Do					Do
143	GGMS Shahan Shar	01 No:	0.099	0.099		M&R	Do					Do
144	GGMS Shahan Shar Office Block	01 No:	0.080	0.080		M&R	Do					Do
SECONDARY SCHOOLS												
145	GHS Noor Bozdar	01 No:	0.099	0.099		M&R	Do					Do
146	GHS Ranipur	01 No:	0.099	0.099		M&R	Do					Do
147	GGHS Luqman	01 No:	0.099	0.099		M&R	Do					Do
148	GHS Muhammad Shah	01 No:	0.099	0.099		M&R	Do					Do
149	GHS Muhammad Shah Office Block	01 No:	0.099	0.099		M&R	Do					Do
150	GHS Ahmed Pur	01 No:	0.099	0.099		M&R	Do					Do
151	GGHS Rafique Mahesar	01 No:	0.099	0.099		M&R	Do					Do
HIGHER SECONDARY SCHOOLS												
152	GHSS Chondiko	01 No:	0.099	0.099		M&R	Do					Do
COLLEGES												
153	GGDC Gambat	01 No:	0.099	0.099		M&R	Do					Do
154	GGDC Gambat Administration Block	01 No:	0.099	0.099		M&R	Do					Do
155	GGDC Gambat Chemistry Block	01 No:	0.099	0.099		M&R	Do					Do
156	GDC Thari Mirwah	01 No:	0.099	0.099		M&R	Do					Do
157	GDC Pir-Jo-Goth Chemistry Block	01 No:	0.099	0.099		M&R	Do					Do
158	GDC Pir-Jo-Goth Physics Block	01 No:	0.099	0.099		M&R	Do					Do
159	GDC Pir-Jo-Goth Administration Block	01 No:	0.099	0.099		M&R	Do					Do
(CIVIL WORKS)												
PROVINCIAL ADP SCHOOLS												
Upgradation of Primary to Elementary School Sukkur Division (10 No. Units)												
160	GBPS Allah Dino Sahito Taluka Nara	01 No:	8.300	8.300		ADP	Do					Do
161	GBPS Gogra Kalhora Taluka Gambat	01 No:	8.300	8.300		ADP	Do					Do

Sr.No.	Description of Procurement	Quality (where applicable)	Estimated unit cost where applicable in (M)	Estimated total cost in (M)	Funds allocated in (M)	Source of funds (ADP/Non ADP)	Proposed procurement method	Timing of Procurement				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	
1	2	3	4	5	6	7	8	9	10	11	12	13
162	GBPS Haji Shamasuddin Shah Taluka Faiz Ganj Upgradation of Primary to Elementary School Khairpur District (06 No. Units)	01 No:	8.300	8.300		ADP	Do					Do
163	GBPS Ghaffar Shah Taluka Khairpur	01 No:	9.190	9.190		ADP	Do					Do
164	GBPS Fateh Ali Chandio Taluka Kingri	01 No:	9.190	9.190		ADP	Do					Do
165	GBPS Haji Kamil Khand Taluka Faiz Ganj	01 No:	9.190	9.190		ADP	Do					Do
166	GBPS Bago Daro Taluka Kotdiji	01 No:	9.190	9.190		ADP	Do					Do
167	GBPS Mohammad Mithal Jogi Taluka Thari Mirwah	01 No:	9.190	9.190		ADP	Do					Do
168	GBPS Baharo Dero Taluka Gambat	01 No:	9.190	9.190		ADP	Do					Do
	Ilmi (infrastructure development) Sukkur division											
169	GBPS Khidmatgar Pato Renovation and Provision of Basic Facilities in selected Educational Management Organization (EMO) Cluster School at District Khairpur	01 No:	1.450	1.450		ADP	Do					Do
170	GBPS O.C Karoondi	01 No:	0.500	0.500		ADP	Do					Do
171	GBPS Pir Ghulamullah Shah	01 No:	0.450	0.450		ADP	Do					Do
172	GBPS Jan Mohammad Soomro	01 No:	0.400	0.400		ADP	Do					Do
	PROVINCIAL ADP COLLEGES											
	Establishment of Boys / Girls Degree College in Sindh 23 units 2010-11 Programme											
173	GBDC Therhi E.D	01 No:	6.000	6.000		ADP	Do					Do
174	Establishment of Government Degree Collage Sobho Dero District Khairpur 2014-15 programme (Auditorium Hall)	01 No:	35.000	35.000		ADP	Do					Do
175	Construction / Repair/ Raising of Compound Wall of Colleges in Sindh (Security Threatened Colleges) @ GGDC Ranipur	01 No:	1.183	1.183		ADP	Do					Do
	DISTRICT ADP											
176	Construction New Two Class Rooms of GBPS AllahWarayo Jatoi (Dandho) U.O Lal Bux Kandhro Taluka Kingri (415040279)	01 No:	4.559	4.559		ADP	Do					Do
177	Rehabilitation of GBPS Sultan-ul-Madris Mohalla Ali Murad Taluka Khairpur (415030320)	01 No:	2.239	2.239		ADP	Do					Do
178	Rehabilitation of GGPS Wada Machyoon UC Wada Machyoon taluka Khairpur (415030397)	01 No:	2.109	2.109		ADP	Do					Do
179	Rehabilitation of GBPS Punjal Kalhoro taluka Khairpur (415030086)	01 No:	1.359	1.359		ADP	Do					Do

Sr.No.	Description of Procurement	Quality (where applicable)	Estimated unit cost where applicable in (M)	Estimated total cost in (M)	Funds allocated in (M)	Source of funds (ADP/Non ADP)	Proposed procurement method	Timing of Procurement				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	
1	2	3	4	5	6	7	8	9	10	11	12	13
180	Rehabilitation / Revovation of GPS Pir Hoti Noti Taluka Khairpur (415030078)	01 No:	1.453	1.453		ADP	Do					Do
181	Rehabilitation / Renovation of GBPS (Urdu) Luqman Taluka Khairpur (415030069)	01 No:	3.009	3.009		ADP	Do					Do
182	Rehabilitation of GGPS Shah Latif Colony Taluka Khairpur (415030164)	01 No:	2.178	2.178		ADP	Do					Do
183	Rehabilitation of School Buildings I/C Lavatory & C/W GBPS All Dad Gopang Taluka Kotdiji (415050223)	01 No:	0.981	0.981		ADP	Do					Do
184	Rehabilitation of School Buildings I/C Lavatory & C/W GBPS Nebaho Pato Taluka Kotdiji (415050531)	01 No:	0.981	0.981		ADP	Do					Do
185	Rehabilitation of School Buildings I/C Lavatory & C/W GBPS Hur Illahi Bux Keerio Taluka Kotdiji (415050462)	01 No:	0.940	0.940		ADP	Do					Do
186	Rehabilitation of School Buildings I/C Lavatory & C/W GBS Jam Khan Rid Taluka Kotdiji (415050421)	01 No:	2.225	2.225		ADP	Do					Do
187	Rehabilitation of School Buildings I/C Lavatory & C/W GGPS Rind Hajana Taluka Kotdiji (415050307)	01 No:	1.561	1.561		ADP	Do					Do
188	Construction of two additional C/R with verandah at GBPS Main Gadeji Taluka Sobhodero (415080186)	01 No:	1.918	1.918		ADP	Do					Do
189	Construction of two additional C/R GBMS Aminabad Taluka Mirwah (415060077)	01 No:	1.918	1.918		ADP	Do					Do
190	Construction of one additional C/R with verandah I/C C/W at GBMS Malheerani Solangi Taluka Sobhodero (415080281)	01 No:	2.415	2.415		ADP	Do					Do
191	Construction of one additional C/R GBPS Ghulam Qadir Ibupoto Taluka Mirwah (415060411)	01 No:	0.993	0.993		ADP	Do					Do
192	Construction of one additional C/R, Lavatory Block i/c compound wall GBPS Darya Khan Khaskheli Taluka Mirwah (415050591)	01 No:	2.711	2.711		ADP	Do					Do
193	Rehabilitation of GGPS Samano Veesar Taluka Mirwah (100000337)	01 No:	2.066	2.066		ADP	Do					Do
194	Construction of additional C/R & C/W GBPS Haji Wall Muhammad Soomro Taluka Mirwah (415060430)	01 No:	2.414	2.414		ADP	Do					Do
195	Construction of one additional C/R and C/W GBPS Baqo Shar Taluka Mirwah (415060648)	01 No:	2.414	2.414		ADP	Do					Do

Sr.No.	Description of Procurement	Quality (where applicable)	Estimated unit cost where applicable in (M)	Estimated total cost in (M)	Funds allocated in (M)	Source of funds (ADP/Non ADP)	Proposed procurement method	Timing of Procurement				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	
1	2	3	4	5	6	7	8	9	10	11	12	13
196	Rehabilitation of Govt. main (B) Primary school No.I Priyaloi Taluka Kingri	01 No:	2.688	2.688		ADP	Do					Do
197	Construction of one Additional Class room with Verandah at GBPS Badal Khan Junejo Taluka Sobhodero 415080143	01 No:	1.405	1.405		ADP	Do					Do
198	Provision of essential need for Govt. Primary School Main Kotdiji Taluka Kotdiji (415050082)	01 No:	2.429	2.429		ADP	Do					Do
199	Rehabilitation of Additional 02 C/Room @ Village GPS Razi Goth Taluka & District Khairpur (Remaining Work) District ADP (2013-14) Programme	01 No:	2.150	2.150		ADP	Do					Do
(ELECTRICAL WORKS)												
PROVINCIAL ADP												
<u>Up-gradation of Primary School to Middle School @ Sukkur Division</u>												
200	GPS Jhangho	01 No:	0.450	0.450		ADP	Do					Do
<u>Upgradation of Primary to Elementary School Sukkur Division (10 No. Units)</u>												
201	GBPS Allah Dino Sahito Taluka Nara	01 No:	0.450	0.450		ADP	Do					Do
202	GBPS Gogra Kalhora Taluka Gambat	01 No:	0.450	0.450		ADP	Do					Do
203	GBPS Haji Shamasuddin Shah Taluka Faiz Ganj	01 No:	0.450	0.450		ADP	Do					Do
<u>Upgradation of Primary to Elementary School Khairpur Distirct (06 No. Units)</u>												
204	GBPS Ghaffar Shah Taluka Khairpur	01 No:	0.480	0.480		ADP	Do					Do
205	GBPS Fateh Ali Chandio Taluka Kingri	01 No:	0.480	0.480		ADP	Do					Do
206	GBPS Haji Kamil Khand Taluka Faiz Ganj	01 No:	0.480	0.480		ADP	Do					Do
207	GBPS Bago Daro Taluka Kotdiji	01 No:	0.480	0.480		ADP	Do					Do
208	GBPS Mohammad Mithal Jogi Taluka Thari Mirwah	01 No:	0.480	0.480		ADP	Do					Do
209	GBPS Baharo Dero Taluka Gambat	01 No:	0.480	0.480		ADP	Do					Do
<u>Rehabilitation /Renovation of Dangerous School Buildings in District Khairpur</u>												
210	GGLSS Jillani Mohallah	01 No:	0.150	0.150		ADP	Do					Do

Sr.No.	Description of Procurement	Quality (where applicable)	Estimated unit cost where applicable in (M)	Estimated total cost in (M)	Funds allocated in (M)	Source of funds (ADP/Non ADP)	Proposed procurement method	Timing of Procurement				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	
1	2	3	4	5	6	7	8	9	10	11	12	13
	<u>Ilmi (infrastructure development) Sukkur division</u>											
211	GBPS Khidmatgar Pato	01 No:	0.130	0.130		ADP	Do					Do
	<u>Renovation and Provision of Basic Facilities in selected Educational Management Organization (EMO) Cluster School at District Khairpur</u>											
212	GBPS O.C Karoondi	01 No:	0.100	0.100		ADP	Do					Do
213	GBPS Pir Ghulamullah Shah	01 No:	0.076	0.076		ADP	Do					Do
214	GBPS Jan Mohammad Soomro	01 No:	0.052	0.052		ADP	Do					Do
	COLLEGES											
215	Estt:of Boys / Girls Degree Colleges in Sindh (23 Units) @ Govt: Boys Degree College Sirai Piyaro	01 No:	0.350	0.350		ADP	Do					Do
216	Establishment of Boys / Girls Degree College in Sindh 23 units 2010-11 Programme @ GBDC Kotdiji (Internal & External Electrification)	01 No:	0.400	0.400		ADP	Do					Do
217	Establishment of Peral Ilyas Degree College Sethraja (Laboratory Block G/Floor & F/Floor)	01 No:	1.000	1.000		ADP	Do					Do
218	Construction of Building in Existing Degree College Bozdar Wada (Laboratory Block G/Floor & F/Floor)	01 No:	1.000	1.000		ADP	Do					Do
	DISTRICT ADP											
219	Construction New Two Class Rooms of GBPS AllahWarayo Jatoi (Dandho) U.C Lal Bux Kandhro Taluka Kingri (415040279)	01 No:	180740	180740		ADP	Do					Do
220	Rehabilitation of GBPS Sultan-ul-Madris Mohalla Ali Murad Taluka Khairpur (415030320)	01 No:	236210	236210		ADP	Do					Do
221	Rehabilitation of GGPS Wada Machyoon UC Wada Machyoon taluka Khairpur (415030397)	01 No:	391140	391140		ADP	Do					Do
222	Rehabilitation of GBPS Punjal Kalhoro taluka Khairpur (415030086)	01 No:	125750	125750		ADP	Do					Do
223	Rehabilitation / Revovation of GPS Pir Hoti Noti Taluka Khairpur (415030078)	01 No:	46800	46800		ADP	Do					Do
224	Rehabilitation / Renovation of GBPS (Urdu) Luqman Taluka Khairpur (415030069)	01 No:	490720	490720		ADP	Do					Do

Sr.No.	Description of Procurement	Quality (where applicable)	Estimated unit cost where applicable in (M)	Estimated total cost in (M)	Funds allocated in (M)	Source of funds (ADP/Non ADP)	Proposed procurement method	Timing of Procurement				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	
1	2	3	4	5	6	7	8	9	10	11	12	13
225	Rehabilitation of GGPS Shah Latif Colony Taluka Khairpur (415030164)	01 No:	322280	322280		ADP	Do					Do
226	Rehabilitation of School Buildings I/C Lavatory & C/W GBPS All Dad Gopang Taluka Kotdiji (415050223)	01 No:	18910	18910		ADP	Do					Do
227	Rehabilitation of School Buildings I/C Lavatory & C/W GBPS Nebaho Pato Taluka Kotdiji (415050531)	01 No:	18910	18910		ADP	Do					Do
228	Rehabilitation of School Buildings I/C Lavatory & C/W GBPS Hur Illahi Bux Keerio Taluka Kotdiji (415050462)	01 No:	60113	60113		ADP	Do					Do
229	Rehabilitation of School Buildings I/C Lavatory & C/W GBS Jam Khan Rid Taluka Kotdiji (415050421)	01 No:	151520	151520		ADP	Do					Do
230	Rehabilitation of School Buildings I/C Lavatory & C/W GGPS Rind Hajana Taluka Kotdiji (415050307)	01 No:	18910	18910		ADP	Do					Do
231	Construction of two additional C/R with verandah at GBPS Main Gadeji Taluka Sobhodero (415080186)	01 No:	163800	163800		ADP	Do					Do
232	Construction of two additional C/R GBMS Aminabad Taluka Mirwah (415060077)	01 No:	163800	163800		ADP	Do					Do
233	Construction of one additional C/R with verandah I/C C/W at GBMS Malheerani Solangi Taluka Sobhodero (415080281)	01 No:	84700	84700		ADP	Do					Do
234	Construction of one additional C/R GBPS Ghulam Qadir Ibupoto Taluka Mirwah (415060411)	01 No:	84700	84700		ADP	Do					Do
235	Construction of one additional C/R, Lavatory Block i/c compound wall GBPS Darya Khan Khaskheli Taluka Mirwah (415050591)	01 No:	100520	100520		ADP	Do					Do
236	Rehabilitation of GGPS Samano Veesar Taluka Mirwah (100000337)	01 No:	113760	113760		ADP	Do					Do
237	Construction of additional C/R & C/W GBPS Haji Wall Muhammad Soomro Taluka Mirwah (415060430)	01 No:	84700	84700		ADP	Do					Do
238	Construction of one additional C/R and C/W GBPS Baqo Shar Taluka Mirwah (415060648)	01 No:	84700	84700		ADP	Do					Do
239	Rehabilitation of Govt. main (B) Primary school No.I Priyaloi Taluka Kingri	01 No:	302540	302540		ADP	Do					Do

Sr.No.	Description of Procurement	Quality (where applicable)	Estimated unit cost where applicable in (M)	Estimated total cost in (M)	Funds allocated in (M)	Source of funds (ADP/Non ADP)	Proposed procurement method	Timing of Procurement				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	
1	2	3	4	5	6	7	8	9	10	11	12	13
299	Package No.52		10.970	10.970		Non-ADP	Do					Do
i	GBHS - BAHAR LARIK		7.396	7.396								
ii	GGHS - SALLAR MOHALLA		3.574	3.574								
300	Package No.53		7.737	7.737		Non-ADP	Do					Do
i	GBHS - MANGHAN WARI		7.737	7.737								
301	Package No.54		9.011	9.011		Non-ADP	Do					Do
i	GBHS - DEH SOHU		9.011	9.011								
302	Package No.55		18.730	18.730		Non-ADP	Do					Do
i	GBHS Walidad Lund		13.187	13.187								
ii	GBHS Tando Mir Ali		2.575	2.575								
iii	GBHS Bozdar Wada		2.968	2.968								
303	Reconstruction of Compound Wall For Security Threatened Problems @ Addition of Admin Block And Lavatory Block @ Govt: Women College Khairpur Taluka Khairpur Under (CDP) 2017-18 PS-29 District Khairpur		9.790	9.790		Non-ADP	Do					Do
304	Repair / Renovation of Govt: Teachers Drawing College Khairpur Taluka & District Khairpur		8.000	8.000		Non-ADP	Do					Do
305	Additional Work State of Art Institute For Multiple Handicapped (Disabled Children) Khairpur Under (CDP) 2017-18 Taluka Khairpur		11.500	11.500		Non-ADP	Do					Do
306	Construction of Class Room & Washroom @ GBPS Mir Muhammad Jagirani Taluka Nara District Khairpur		0.925	0.925		Non-ADP	Do					Do
307	Establishment of Govt: Boys/Girls Degree College in Sindh (23 Units) 2010-11 Programme @ Govt: Degree College Drib Mehar Shah (Lab: Block) Taluka Kingri District Khairpur ADP No.486 of 2017-18		28.000	28.000		ADP	Do					Do
308	Estt:of Boys / Girls Degree Colleges in Sindh (23 Units) @ GDC Sirai Piyaro Khan (Main Building, Science Lab., Pump Room, Arrow Grill, Face Lifting, & External Drainage ADP No.484 of 2017-18		11.500	11.500		ADP	Do					Do
309	Estt:of Boys / Girls Degree Colleges in Sindh (23 Units) @ GGDC Khuhra (Main Building, Science Lab., Guard Room, Lavt: Block & External Development ADP No.484 of 2017-18		5.000	5.000		ADP	Do					Do

Sr.No.	Description of Procurement	Quality (where applicable)	Estimated unit cost where applicable in (M)	Estimated total cost in (M)	Funds allocated in (M)	Source of funds (ADP/Non ADP)	Proposed procurement method	Timing of Procurement				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	
1	2	3	4	5	6	7	8	9	10	11	12	13
310	Construction/Reconstruction/Rehabilitation of School (4 Units) in District Khairpur @ Rehabilitation of School Building & Reconstruction of C/Wall at GGHS Shah Ladhani		2.943	2.943		ADP	Do					Do
311	Construction/Reconstruction/Rehabilitation of School (4 Units) in District Khairpur @ Construction of Boundary Wall & Missing Facilities at GBPS Feroze Rajper UC Gadeji, Taluka Sobhodero		2.656	2.656		ADP	Do					Do
312	Construction/Reconstruction/Rehabilitation of School (4 Units) in District Khairpur @ Construction of Class Room, Boundary Wall & Missing Facilities Govt. Primary School Village Haji Mubarak UC Rasoolabad, Taluka Sobhodero		3.000	3.000		ADP	Do					Do
313	Construction/Reconstruction/Rehabilitation of School (4 Units) in District Khairpur @ Construction of Class Room, C/Wall, Missing Facilities at GBPS Village Fateh Muhammad TC Pacca Chang, Taluka Faiz Ganj		2.500	2.500		ADP	Do					Do
ELECTRICAL WORKS												
314	Establishment of Government Degree Collage Sobhodero District Khairpur 2014-15 programme <i>(Anchor Hall)</i>		1.000	1.000		ADP	Do					Do
315	Rehabilitation & provision of missing facilities in existing college in Sukkur Division 2016-17 Programme @ GBDC Gambat <i>(Admin Bldg)</i>		0.600	0.600		ADP	Do					Do

EXECUTIVE ENGINEER
EDUCATION WORKS DIVISION
KHAIRPUR

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.

BIDDING DATA

(This section Should be filled in by the Engineer/Procuring Agency before issuance of the Bidding Documents)

- A Name of Procuring Agency :- Executive Engineer Education Works Division Khairpur
- B Brief Description of Works: - **ESTABLISHMENT OF GOVERNMENT DEGREE COLLAGE SOBHO DERO DISTRICT KHAIRPUR 2014-15 PROGRAMME (AUDITORIUM HALL) TALUKA SOBHODERO (INTERNAL ELECTRIFICATION) ADP NO.496 OF 2017-18**
- C Procuring Agency's address: - Office of the Executive Engineer Education Works Division Khairpur near Comprehensive High School Khairpur.
- D Estimated Cost: - 1.000 Million
- E Amount of Bid Security % 5 0.050 (fill in lump sum amount or in % age of bid amount/estimated cost. But not exceeding 5%)
- F Period of bid Validity (days):- 60 Days (Not more than sixty days)
- G Security Deposit : - (including bid security):- 5% (in%age of bid amount/estimated cost equal to 10%)
- H Percentage, if any, to be deducted from bills: - Income Tax + Security Deposit
- i Deadline for submission of bids along with time: - Upto 12-04-2018 @ 1.00 PM
- J Venue, Time and Date of Bid Opening: - 12-04-2018 @ 2.00 PM
- K Time for copmpletion from written order of commence: - 12 Months
- L Liquidity damages : - Rs. 500 (0.05 %) of Estimated Cost or Bid cost per day of delay, but total not exceeding 10%)
- M Deposit Receipt No: Date Amount (in words and figures) Rs 2000/-

(Executive Engineer/Authority issuing bidding document)

Executive Engineer
Education Works Division
Khairpur

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 contract work.
- (E) In case of quantities of work executed result the Initial Contract Price to be exceeded by more than 15%, and then Engineer can adjust the rates for those quantities causing excess the cost of contract beyond 15% after approval of Superintending Engineer.
- (F) **Repeat Order:** Any cumulative variation, beyond the 15% of initial contract amount, shall be subject of another contract to be tendered out if the works are separable from the original contract.

Clause-10: Quality Control.

- (A) **Identifying Defects:** If at any time before the security deposit is refunded to the contractor/during defect liability period mentioned in bid data, the Engineer-in-charge or his subordinate-in-charge of the work may instruct the contractor to uncover and test any part of the works which he considers may have a defect due to use of unsound materials or unskillful workmanship and the contractor has to carry out a test at his own cost irrespective of work already approved or paid.
- (B) **Correction of Defects:** The contractor shall be bound forthwith to rectify or remove and reconstruct the work so specified in whole or in part, as the case may require. The contractor shall correct the notified defect within the Defects Correction Period mentioned in notice.
- (C) **Uncorrected Defects:**
- (i) In the case of any such failure, the Engineer-in-charge shall give the contractor at least 14 days notice of his intention to use a third party to correct a defect. He may rectify or remove, and re-execute the work or remove and replace the materials or articles complained of as the case may be at the risk and expense in all respects of the contractor.

- (ii) If the Engineer considers that rectification/correction of a defect is not essential and it may be accepted or made use of; it shall be within his discretion to accept the same at such reduced rates as he may fix therefore.

Clause – 11:

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

Clause – 12: Examination of work before covering up.

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

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

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

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

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

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

Clause -18: Financial Assistance /Advance Payment.

(A) **Mobilization advance** is not allowed.

(B) **Secured Advance against materials brought at site.**

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

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

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

Divisional Accountant

Contractor

Executive Engineer/Procuring Agency

EXECUTIVE ENGINEER
EDUCATION WORKS DIVISION
KHAIRPUR

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

SCHEDULE -B ATTACHED WITH

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

Executive Engineer/Procuring Agency

EXECUTIVE ENGINEER
EDUCATION WORKS DIVISION
KHAIRPUR

(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

EXECUTIVE ENGINEER
EDUCATION WORKS DIVISION
KHAIRPUR

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

EXECUTIVE ENGINEER
EDUCATION WORKS DIVISION
KHAIRPUR

BILL OF QUANTITIES**(A) Description and rate of items based on composite schedule of rates.2012****(B) Description and rate of items based on composite schedule of rates.2004****ESTABLISHMENT OF GOVERNMENT DEGREE COLLAGE SOBHO DERO DISTRICT
KHAIRPUR 2014-15 PROGRAMME (AUDITORIUM HALL) TALUKA SOBHODERO
(INTERNAL ELECTRIFICATION)**

S.NO:	Description	Qty	Rate	Unit	Amount
	Part "A" New Schedule Items 2012				
1	Wiring for light or fan point with 3/.029 PVC insulated wire in 20mm (3/4") PVC conduit recessed in the wall or column as required. (S.No. 124 P-15).	120	1130	per point	135600
2	Wiring for plug point with 3/.029 PVC insulated wire in 20mm (3/4") PVC conduit recessed in the wall or column as required. (S.I.No:126 P- No:15)	35	985	per point	34475
3	Providing & laying (MAIN or SUB MAIN) PVC insulated with size 2-7/.029 copper conductor in 3/4" dia PVC conduit recessed in the wall or column as required. CSI No. 8 Page No. 2)	450	222	per Meter	99900
4	Providing & laying (MAIN or SUB MAIN) PVC insulated with size 2-7/.036 copper conductor in 3/4" dia PVC conduit recessed in the wall or column as required. (S.I.No:11 P- No:2)	360	252	per Meter	90720
5	Providing & laying (MAIN or SUB MAIN) PVC insulated with size 2-7/.044 (6mm ²) copper conductor in 3/4" dia PVC conduit recessed in the wall or column as required. (S.I.No:12 P- No:2)	350	341	per Meter	119350
6	Providing & fixing circuit breaker 6,10,15,20, 30,40,50 & 63amp SP (TB-5S) on prepared board as required (S.I.No:202 P- No:30)	30	916	Each	27480
7	Providing & fixing circuit breaker 15,20,30, 40,50,60,75 & 100amp TP (XS-100NS) on prepared board as required (S.I.No:207 P- No:31)	2	9261	P.No	18522
8	Providing & fixing circuit breaker 125,150,200 & 225amp TP (XS-225NS) on prepared board as required. (CSI No. 208 Page No.31).	1	25541	P.No	25541
9	Providing & fixing Bakelite ceiling rose with two terminals (S.I.No:228 P- No:33)	40	72	P.No	2880

S.NO:	Description	Qty	Rate	Unit	Amount
10	Providing & fixing Brass Battern holder c(S.I.No:232 P-No:33)	60	70	P.No	4200
11	Providing & fixing junction box as per following specification Size of box 8``x6``x4``MS plate size 16 SWG thick Clamp with nuts & bolts Cover plate with screw Painting two coats of rust preventive red oxide & two coats of ICI oil paint as per site requirement & instruction of EI (SI No. 158 P-24)	32	800	P.No	25600
GRAND TOTAL :-					584268
Part-"B" R.A Sanctioned					
12	P/F Flush Fancy type switch 10 amps i/c plastic board imported made etc complete. R.A Sanctioned By Chief Engineer	120	130.00	Each	15600
13	P/F Flush type 2 pin plug socket 10 amps with fancy type board and sheet i/c necessary connection. R.A Sanctioned By Chief Engineer	35	195.00	Each	6825
14	P/F Flush type 3 pin plug socket 15 amps with fancy type board and sheet i/c necessary connection. R.A Sanctioned By Chief Engineer	10	350.00	Each	3500
15	S/F A.C Ceiling fan 56" sweep pure copper winding i/c down rod canopy blade suitable double bearing inter electric connection with 3/0.29 PVC. R.A Sanctioned By Chief Engineer	40	5500.00	Each	220000
16	S/F fan dimmer 220/240 volts fancy type imported make with necessary connection etc complete. R.A Sanctioned By Chief Engineer	40	350.00	Each	14000
17	P/F distribution board double shutter to accommodate circuit breaker & bushar i/c painting with enemelled paint. R.A Sanctioned By Chief Engineer	8	1950.00	Each	15600
18	P/F earthing set set (1x1) copper pate i/c excavation of rock earth 12" depth or if water comes out i/c salt/choracle mixed with G.I Rod with butts, blots testing topping etc complete. R.A Sanctioned By Chief Engineer	2	15000.00	Each	30000
19	P/F wall / ceiling mounted light, fancy type, superior quality i/c necessary electric connection and with holder, without energy saver etc. R.A Sanctioned By Chief Engineer	20	600.00	Each	12000

S.NO:	Description	Qty	Rate	Unit	Amount
20	P/F energy saver superior quality i/c fixing on existing holder etc complete. R.A Sanctioned By Chief Engineer	80	600.00	Each	48000
21	P/F L.E.D light 8" square/circle shop (09) watt in plastic cover fancy type (China make). R.A Sanctioned By Chief Engineer	20	2450.00	Each	49000

TOTAL PART-B :- **414525**G-TOTAL PART(A+B) :- **998793**

Amount Total (A)

_____ % Above /Below on the rates of CSR Rs. _____ / Amount to be added/deducted on
the basis of premium quoted Total (B)

Total (A) = in Words & Figure _____

CONTRACTOR

EXECUTIVE ENGINEER
EDUCATION WORKS DIVISION
KHAIRPUR

EXECUTIVE ENGINEER EDUCATION WORKS DIVISION KHAIRPUR

TENDER COST RS: 0.600

TENDER / BIDDING DOCUMENTS

Name of Work **REHABILITATION & PROVISION OF MISSING FACILITIES
IN EXISTING COLLEGE IN SUKKUR DIVISION 2016-17
PROGRAMME @ GBDC GAMBAT TALUKA GAMBAT
(INTERNAL ELECTRIFICATION) ADP NO.516 OF 2017-18**
(Admin: B.S.K.)

NIT No TC/G-55/ 257, Dated:- 22-03-2017

(First Attempt)

(Second Attempt)

Date of Issue upto: 11-04-2018@ O/Hours

Dated:27-04-2018 @ 1.00 PM

Date of Opening: 12-04-2018 @ 2.00 P.M

Dated:27-04-2018@ 2.00 PM

ISSUED TO M/S

D.R No.

Dated: -

Call Deposit No:

Dated: -

Bank.

Rs.

Tender Fee.

Rs.

Rs 1500/-

Executive Engineer
Education Works Division
Khairpur

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.

BIDDING DATA

(This section Should be filled in by the Engineer/Procuring Agency before issuance of the Bidding Documents)

- A Name of Procuring Agency :- Executive Engineer Education Works Division Khairpur
- B Brief Description of Works: - **REHABILITATION & PROVISION OF MISSING FACILITIES IN EXISTING COLLEGE IN SUKKUR DIVISION 2016-17 PROGRAMME @ GBDC GAMBAT TALUKA GAMBAT (INTERNAL ELECTRIFICATION) ADP NO.516 OF 2017-18**
C Admin. Bldg.
- C Procuring Agency's address: - Office of the Executive Engineer Education Works Division Khairpur near Comprehensive High School Khairpur.
- D Estimated Cost: - 0.600 Million
- E Amount of Bid Security % 5 0.030 (fill in lump sum amount or in % age of bid amount/estimated cost. But not exceeding 5%)
- F Period of bid Validity (days):- 60 Days (Not more than sixty days)
- G Security Deposit : - (including bid security):- 5% (in%age of bid amount/estimated cost equal to 10%)
- H Percentage, if any, to be deducted from bills: - Income Tax + Security Deposit
- i Deadline for submission of bids along with time: - Upto 12-04-2018 @ 1.00 PM
- J Venue, Time and Date of Bid Opening: - 12-04-2018 @ 2.00 PM
- K Time for completion from written order of commence: - 12 Months
- L Liquidity damages : - Rs. 300 (0.05 %) of Estimated Cost or Bid cost per day of delay, but total not exceeding 10%)
- M Deposit Receipt No: Date Amount (in words and figures) Rs 1500/
- (Executive Engineer/Authority issuing bidding document)
-
Executive Engineer
Education Works Division
Khairpur

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 contract work.
- (E) In case of quantities of work executed result the Initial Contract Price to be exceeded by more than 15%, and then Engineer can adjust the rates for those quantities causing excess the cost of contract beyond 15% after approval of Superintending Engineer.
- (F) **Repeat Order:** Any cumulative variation, beyond the 15% of initial contract amount, shall be subject of another contract to be tendered out if the works are separable from the original contract.

Clause-10: Quality Control.

- (A) **Identifying Defects:** If at any time before the security deposit is refunded to the contractor/during defect liability period mentioned in bid data, the Engineer-in-charge or his subordinate-in-charge of the work may instruct the contractor to uncover and test any part of the works which he considers may have a defect due to use of unsound materials or unskillful workmanship and the contractor has to carry out a test at his own cost irrespective of work already approved or paid.
- (B) **Correction of Defects:** The contractor shall be bound forthwith to rectify or remove and reconstruct the work so specified in whole or in part, as the case may require. The contractor shall correct the notified defect within the Defects Correction Period mentioned in notice.
- (C) **Uncorrected Defects:**
 - (i) In the case of any such failure, the Engineer-in-charge shall give the contractor at least 14 days notice of his intention to use a third party to correct a defect. He may rectify or remove, and re-execute the work or remove and replace the materials or articles complained of as the case may be at the risk and expense in all respects of the contractor.

- (ii) If the Engineer considers that rectification/correction of a defect is not essential and it may be accepted or made use of, it shall be within his discretion to accept the same at such reduced rates as he may fix therefore.

Clause – 11:

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

Clause – 12: Examination of work before covering up.

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

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

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

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

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

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

Clause –18: Financial Assistance /Advance Payment.

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

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

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

Divisional Accountant

Contractor

Executive Engineer/Procuring Agency

EXECUTIVE ENGINEER
EDUCATION WORKS DIVISION
KHAIRPUR

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

SCHEDULE -B ATTACHED WITH

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

Executive Engineer/Procuring Agency

EXECUTIVE ENGINEER
EDUCATION WORKS DIVISION
KHAIRPUR

(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
		-----NIL-----			
		OR			
		(ADMISSIBLE IF ANY)			

Total (B) in words & figures:

Contractor

Executive Engineer/Procuring Agency

 EXECUTIVE ENGINEER
 EDUCATION WORKS DIVISION
 KHAIRPUR

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

EXECUTIVE ENGINEER
EDUCATION WORKS DIVISION
KHAIRPUR

BILL OF QUANTITIES**(A) Description and rate of items based on composite schedule of rates.2012****(B) Description and rate of items based on composite schedule of rates.2004**

NAME OF WORK:- REHABILITATION & PROVISION OF MISSING FACILITIES IN EXISTING COLLEGE IN SUKKUR DIVISION 2016-17 PROGRAMME @ GBDC GAMBAT TALUKA GAMBAT (INTERNAL ELECTRIFICATION) (Adm. Block)

S.NO:	Description	Qty	Rate	Unit	Amount
Part"A" New Schedule Items 2012					
1	Wiring for light or fan point with 3/.029 PVC insulated wire in 20mm (3/4") PVC conduit recessed in the wall or column as required. (S.No. 124 P-15).	160	1130	per point	180800
2	Wiring for plug point with 3/.029 PVC insulated wire in 20mm (3/4") PVC conduit recessed in the wall or column as required. (S.I.No:126 P- No:15)	28	985	per point	27580
3	Providing & laying (MAIN or SUB MAIN) PVC insulated with size 2-7/.029 copper conductor in 3/4" dia PVC conduit recessed in the wall or column as required. CSI No. 8 Page No. 2)	200	222	per Meter	44400
4	Providing & laying (MAIN or SUB MAIN) PVC insulated with size 2-7/.044 (6mm ²) copper conductor in 3/4" dia PVC conduit recessed in the wall or column as required. (S.I.No:12 P- No:2)	100	341	per Meter	34100
5	Providing & fixing circuit breaker 6,10,15,20, 30,40,50 & 63amp SP (TB-5S) on prepared board as required (S.I.No:202 P- No:30)	24	916	Each	21984
6	Providing & fixing circuit breaker 15,20,30, 40,50,60,75 & 100amp TP (XS-100NS) on prepared board as required (S.I.No:207 P- No:31)	2	9261	P.No	18522
7	Providing & fixing circuit breaker 125,150,200 & 225amp TP (XS-225NS) on prepared board as required. (CSI No. 208 Page No.31).	1	25541	P.No	25541
8	Providing & fixing Bakelite ceiling rose with two terminals (S.I.No:228 P- No:33)	20	72	P.No	1440
9	Providing & fixing Brass Battern holder c(S.I.No:232 P- No:33)	130	70	P.No	9100

S.NO:	Description	Qty	Rate	Unit	Amount
10	Providing & fixing junction box as per following specification Size of box 8''x6''x4''MS plate size 16 SWG thick Clamp with nuts & bolts Cover plate with screw Painting two coats of rust preventive red oxide & two coats of ICI oil paint as per site requirement & instruction of EI (SI No. 158 P-24)	20	800	P.No	16000
GRAND TOTAL :-					379467
Part-"B" R.A Sanctioned					
11	P/F Flush Fancy type switch 10 amps i/c plastic board imported made etc complete. R.A Sanctioned By Chief Engineer	160	130.00	Each	20800
12	P/F Flush type 2 pin plug socket 10 amps with fancy type board and sheet i/c necessary connection. R.A Sanctioned By Chief Engineer	28	195.00	Each	5460
13	P/F Flush type 3 pin plug socket 15 amps with fancy type board and sheet i/c necessary connection. R.A Sanctioned By Chief Engineer	6	350.00	Each	2100
14	S/F A.C Ceiling fan 56" sweep pure copper winding i/c down rod canopy blade suitable double bearing inter electric connection with 3/0.29 PVC. R.A Sanctioned By Chief Engineer	20	5500.00	Each	110000
15	S/F fan dimmer 220/240 volts fancy type imported make with necessary connection etc complete. R.A Sanctioned By Chief Engineer	20	350.00	Each	7000
16	P/F distribution board double shutter to accommodate circuit breaker & busbar i/c painting with enemelled paint. R.A Sanctioned By Chief Engineer	4	1950.00	Each	7800
17	P/F earthing set set (1x1) copper pate i/c excavation of rock earth 12" depth or if water comes out i/c salt/choracle mixed with G.I Rod with butts, blots testing topping etc complete. R.A Sanctioned By Chief Engineer	1	15000.00	Each	15000
18	P/F wall / ceiling mounted light, fancy type, superior quality i/c necessary electric connection and with holder, without energy saver etc. R.A Sanctioned By Chief Engineer	5	600.00	Each	3000
19	P/F energy saver superior quality i/c fixing on existing holder etc complete. R.A Sanctioned By Chief Engineer	40	600.00	Each	24000

S.NO:	Description	Qty	Rate	Unit	Amount
20	P/F L.E.D light 8" square/circle shop (09) watt in plastic cover	10	2450.00	Each	24500

fancy type (China make). R.A Sanctioned By Chief Engineer

TOTAL PART-B :- **219660**

G-TOTAL PART(A+B) :- **599127**

Amount Total (A)

_____ % Above /Below on the rates of CSR Rs. _____ / Amount to be added/deducted on

the basis of premium quoted

Total (B)

Total (A) = in Words & Figure _____

CONTRACTOR

EXECUTIVE ENGINEER
EDUCATION WORKS DIVISION
KHAIRPUR