

GOVERNMENT OF SINDH, EDUCATION & LITERACY DEPARTMENT

Project Management Implementation Unit (PMIU)

SINDH BASIC EDUCATION PROGRAM

PROCUREMENT OF GOODS FOR NEW SCHOOLS

(LOT- 2: Furniture Items)

(District Khairpur and Sukkur, Sindh)

CONTRACT NO: SBEP-POC-LOT-2

Tender & Contract Documents

Addendum/Corrigendum No. 1

(Minutes of Pre-Bid Meeting)

MAY 2016

Procurement of Goods for new Schools (Lot-2: Furniture Items)
(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

1

PART–1: QUERIES AND REPLIES

The following answers to the questions raised by the Bidders shall be considered to be additional
clarifications/ an Addendum to the Tender Documents of the subject project, and shall form a part of
the contract documents

S.
No.

Activity/Agenda Remarks/Notes

A- Contractual

A.1 Are the BOQs given in Bidding Documents
for one school only?

The detailed BOQs of each School Type (i.e. Type 1A
& 2A) are given in Bidding Documents wherein Total
Cost of each school type will be multiplied by the no.
of schools of that particular type which shall be
reflected in Main Summary.

A.2 Are the cost of Transportation & Fixing
included in BOQ items or should be quoted
by the Bidders separately?

Bidders should built-in all costs in their Bids like
costs of Transportation, Loading, Unloading, Placing
& Fixing, Insurances & one month storage.

The GST must be shown separately in summary of
each school type BOQ.

Bidders should also built-in cost of one month
storage as per Schedule of Storage (Schedule-E,
Volume-I) given in Bidding Documents.

A.3 If the cost of material for any item increases
by the lapse of time during
execution/supply, is there any way of claim
for additional cost?

Please refer Sub-Clause 15.3 in Particular Conditions
of Contract where in it is clearly mentioned that this
is a fixed price Contract and no Price Adjustment is
admissible.

A.4 Can a Bidder propose his own Terms &
Conditions for Payment?

No. Conditional Bids may be treated as non-
responsive & may be rejected during preliminary
evaluation.

A.5 If a Bidder wants to submit separate Bank
Guarantee against Retention Money (i.e.
5% of Contract Value) at the time of award
of Contract so that it would not be deducted
from running bills, would it be acceptable?

Bidder’s proposal may be considered. However; the
Procuring Agency reserve the right to accept or
reject Bidder’s proposal at the time of award of
Contract/ Signing of Agreement.

A.6 If a Bidder wants to submit Performance
Security for 12 months only which may be
extended time to time. Would it be
acceptable?

No. The Performance Security is required to be
furnished for the Entire Contract Period + Warranty
period and of required amount & shape/form as per
GCC Clause-18 Performance Security as amended in
PCC (Sub-Clause: 18.1 & 18.3).

B- Technical

B.1 Can a bidder suggest different specification
or size options which may vary the quoted
Cost?

All the Bidders are required to develop their own
designs as per minimum given details of material,
dimensions etc. with the help of schematic pictures
given (for reference only) in the relevant sections of
Volume-II, Specifications (Furniture Album),
however; alternate proposal may be submitted as
per Instructions to Bidders, Clause: IB.20: “Alternate
Proposals by Bidders”.

Procurement of Goods for new Schools (Lot-2: Furniture Items)
(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

2

S.
No.

Activity/Agenda Remarks/Notes

B.2 The lamination for Table Top is available of
various qualities with difference of cost in
market. Which quality should be used for
filling our rates?

As mentioned in Specifications, only premium
quality should be considered for filling rates.

B.3 Mockup Sample & Visit to Bidder’s
premises/ facilities.

All the Bidders are required to develop their own
designs as per minimum given details of material,
dimensions etc. and with the help of schematic
pictures given (for reference only) in the relevant
sections of specifications (Furniture Album).

Bidder’s best design/presentation has weightage in
tender evaluation as per criteria given in Tender
Documents.

During Technical Evaluation of Bids, the Bidders may
be asked to submit mockup sample of their
proposed design or any other information/
detail/document required in order to complete the
evaluation process.

During Evaluation of Technical Bids, Visits to
Bidder’s premises/ manufacturing facilities
/warehouses etc may also be conducted on sole
discretion of the Procuring Agency. The exact date &
time of such visits (if conducted) shall be
communicated to Bidders well in time accordingly

PART–2: CHANGES IN BIDDING DOCUMENTS

Following changes are being made in the Bidding Documents for the subject procurement:

Sr
No.

Location of Change in Bidding Documents Description/Details of Change

1. Volume-1, Scope of Work/Price Schedule
(Schedule-A, Section 5 & 6)

The Schedule-A (Price Schedule/BOQ) is being
modified & furniture items for Computer Lab &
Science Lab (Section-5 & 6) in BOQ for each building
type are added. The modified Schedule-A is attached
as Annexure-1.

Technical Specifications for furniture of Computer Lab
& Science Lab are also attached as Annexure-2.

The Bidders are advised to replace page no. 47 to 60
(entire Schedule-A) with attached modified Schedule-
A as mentioned above.

2.
Volume-1, GCC Sub-Clause: 12.1, Particular
Conditions of Contract (PCC)

GCC Sub Clause: 12.1 at Page No: 92 of Particular
Conditions of Contract has been amended and may be
read as follows:

Procurement of Goods for new Schools (Lot-2: Furniture Items)
(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

3

Details of shipping and other documents to be furnished
by the Supplier:

Following documents are required to be furnished by
the Supplier upon delivery & placement/fixing of the
furniture items at the required location of
delivery/school location and the same set of document
need to be attached with running bill/IPC of every
shipment:
1. Supplier’s invoice showing description of furniture

items, quantity, unit price & amount. The amount
of GST must also be mentioned in Summary of BOQ
for each building type;

2. On-Spot Inspection & verification report issued by
the staff as nominated/designated by the Procuring
Agency;

3. Delivery Challan & other Transport Documents;

4. Manufacturer’s or Supplier’s Warranty Certificate;

5. Insurance Certificate (As applicable)

6. Manufacturer’s/Supplier’s Factory/Outlet
inspection Report (If any); and

Copies of GST Registration Certificate & NTN of the
Manufacturer/Supplier

3. Change in PCC Sub Clause: 28.3 GCC Sub Clause: 28.3 at Page No: 94 of Particular
Conditions of Contract has been amended and may be
read as follows:
GCC Sub Clause 28.3
The period of validity of the Warranty shall be:

1) Overall Warranty = 01 Year
2) Warranty for Joints & Frames = 02 Years

Above warrantees shall be started with effect from the
date of Final Acceptance Certificate issued by
Procuring Agency upon successful delivery, placing &
fixing of furniture (all shipments) at required
locations/places.

PART–3: BID SUBMISSION
All the bidders are advised by the Procuring Agency to:

 Carefully study the tender documents especially Schedule of Storage, Schedule of Delivery, Schedule of
Payments and Specifications (Furniture Album) and carefully prepare their competitive bids accordingly.
The Bidders should also highlight QA/QC procedures they are adopting while manufacturing of furniture
in detail in their Technical Proposals.

 Submit all the required documents along with their Bids in accordance with the Instruction to Bidders
clause: IB-11 (Documents comprising Bids), so that bids can saved from being non-responsive due to
missing submission.

PART–4: POST MEETING REQUEST
 After the Pre-Bid Meeting, one Bidder has requested to extend the date of submission of Bids which is

being considered by the PMIU and extended the date of submission of Bids from 16th May 2016 to 23rd
May 2016 in order to provide opportunity for more potential bidders to participate in the bidding. Hence,
the First Part: Technical Bids shall now be opened on the same day (i.e. 23rd May 2016) at 3.30 pm.

---------- ALL OTHER TERMS & CONDITIONS REMAIN UNCHANGED ---------

Procurement of Goods for new Schools (Lot-2: Furniture Items)
(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

Page 47

Annexure-1

Modified Schedule-A

Price Schedule / Bill of Quantities for Furniture Items

(Grand Summary)

Annexure-1

Modified Schedule-A

Sr # SCHOOL BUILDING TYPE
No. of

Schools

 COST PER

SCHOOL
 AMOUNT (PKR)

1
Type-1A

(14 Classrooms, modified)
5

2
Type-2A

(12 Classrooms, modified)
3

GRAND TOTAL

GRAND SUMMARY

Procurement of Goods for new Schools (Lot-2: Furniture Items)

(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

SINDH BASIC EDUCATION PROGRAM

PROCUREMENT OF GOODS FOR NEW SCHOOLS

Bid Reference No: SBEP-POC-LOT-2

Furniture for eight (08) schools in District Khairpur & Sukkur

Annexure-1 Modified Schedule-A (BOQs) Lot-2 Grand Summary Page 1 of 11

Procurement of Goods for new Schools (Lot-2: Furniture Items)
(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

Page 49

Annexure-1

Modified Schedule-A

Price Schedule / Bill of Quantities

School Building Type-1A (14 Classrooms, Modified)

Annexure-1

Modified Schedule-A

CODE DESCRIPTION AMOUTN (PKR)

1 Class Room

2 Multipurpose Hall

3 Administration Block

4 Library

5 Computer Laboratory

6 Science Laboratory

7 Miscellaneous

8 Stacking / Storage

9 GST (Except item Sr # 8)

10 Import Duties/Custom (if any)

Note: >

>

Procurement of Goods for new Schools (Lot-2: Furniture Items)

(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

Standard School Type-1A (14 Classrooms, modified)

SUMMARY OF TENDERED COST

Please add details for item Serial No. 9 & 10 (if required).

These both items are to be reimbursed to the Procuring Agency, hence all

paid vouchers of GST and Import duties & Customs are necessary to be

submitted alongwith bill to the Employer.

TOTAL COST OF FURNITURE FOR TYPE-1A (ONE SCHOOL):

SINDH BASIC EDUCATION PROGRAM
PROCUREMENT OF FURNITURE FOR NEW SCHOOLS

Lot-2 (Eight Schools in District Khairpur & Sukkur)

Annexure-1 Modified Schedule-A (BOQs) Lot-2 Summary Building Type-1A Page 2 of 11

Annexure-1
Modified Schedule-A

PROCUREMENT OF FURNITURE SINDH BASIC EDUCATION PROGRAM

Lot-2 (Eight Schools in District Khairpur & Sukkur) School Building Type-1A (14 Classrooms, Modified)

Amount

Figures Words (PRK)

The quoted rates must cover manufacturing,

customizing, storing/ warehousing, supplying and

placing as per approved Plan.

Supplying of Items includes all type of transportation

from original source to warehoses or from warehouse to

approved location for placing etc. The rate quoted shall

also cover the charges for repairing / maitenance,

provision of accessories / spare parts and certification

of Quality Control and any Inspections/Tests to be

conducted including stacking/storage of ready material

for a month in contractor's facility.

1 CLASSROOMS

1.1 CLASSROOM DESKS

1.1.1 Level1

Size: 21"x18" height 18" to 20" 200 Nos

1.1.2 Level 2
Size: 21"x18" height 22" to 24" 84 Nos

1.1.3 Level 3

Size: 24"x18" height 28" to 30" 126 Nos

1.2 CLASSROOM CHAIRS

1.2.1 Level 1

1/2" thick Ply-wood seat of size 14"x14" with 12" height. 200 Nos

1.2.2 Level 2

1/2" thick Ply-wood seat of size 16"x16" with 14" height. 84 Nos
1.2.3 Level 3 chairs

1/2" thick Ply-wood seat of size 16"x16" with 18" height. 126 Nos

1.2.4 Level 4 tablet chairs

seat of size 18"x18" . 168 Nos

1.3 TEACHER TABLE (T1)

 Top Size: 4'-0"x2'-0"x2'-6" (H) 14 Nos

1.4 TEACHER CHAIR (S1)

Size: 1’-7”x 1’-7” x 2’-10” (Back Height) 14 Nos

1.5 WRITING BOARD (WB)
Size: 8’-0”x 4’-0”x 3/4” 14 Nos

1.6 WALL MOUNTED SHELF

a Size: 2'-0"”x 1’-3”x 8” (WS1) 0 Nos

b Size: 2’-6”x 1’-3”x8" (WS2) 14 Nos

1.7 CLASS ROOM RACK/Books Cabinet

1.7a Size: 5'-0"x1'-4"x4'-4"ht, (R1) 15 Nos

1.7b Size: 4'-0"x1'-4"x5'-4" (R2) (upper floor Type-1) 0 Nos

1.8 NOTICE BOARD

Size: 4’-0”x 2’-3” x 3/4” 14 Nos

2 MULTIPURPOSE HALL

2.1 TABLET CHAIRS

Textured fibre seat of size 18"x18" with back and foldable

top 11" wide. 77 Nos

2.2 PODIUM CHAIRS (PC)
Size: 1'-7" x 1'-7" x 2'-10" (Back Height) 8 Nos

2.3 ROSTRUM (RS)
Size: 2’-8”x 1’-6”x 4’-0” 2 Nos

2.4 White Board

Size: 6’-0”x 4’-0” 1 Nos

2.5 NOTICE BOARD

Size: 4'-0”x 3'-0"” 1 Nos

2.6 Base Cabinet (R3)
Size: 3’-0”x 1’-6”x 2’-6” 6 Nos

Procurement of Goods for new Schools (Lot-2: Furniture Items) Minutes of Pre-Bid Meeting held on 03rd May 2016

(District Khairpur and Sukkur, Sindh)

BILL OF QUANTITIES

Item Item Description Quantity Unit
Rate
 (PKR)

TOTAL COST FOR CLASS ROOM FURNITURE:

TOTAL COST FOR MULTI-PURPOSE HALL FURNITURE:

Annexure-1 Modified Schedule-A (BOQs) Lot-2 BOQ Building Type-1A Page 3 of 11

Annexure-1
Modified Schedule-A

PROCUREMENT OF FURNITURE SINDH BASIC EDUCATION PROGRAM

Lot-2 (Eight Schools in District Khairpur & Sukkur) School Building Type-1A (14 Classrooms, Modified)

Amount

Figures Words (PRK)

Procurement of Goods for new Schools (Lot-2: Furniture Items) Minutes of Pre-Bid Meeting held on 03rd May 2016

(District Khairpur and Sukkur, Sindh)

BILL OF QUANTITIES

Item Item Description Quantity Unit
Rate
 (PKR)

3 ADMINISTRATION BLOCK

3.1 PRINCIPAL ROOM

3.1.1 Counter Table/Desk

Size: 5’-6”x 2’-9”x 2’-6”, 3'-0"x2'-9"x2'-6" L-shape 1 Nos

3.1.2 Pricipal Chair

a Size: 21”x 21"” x 3’-6” 1 Nos

Guest Chair

b Size: 18”x 21”x 30” 2 Nos

3.1.3 SOFA

a Size: 5’-0”x 2’-0”x 1’-4” (SO2) 1 Nos

b Size: 7’-6”x 2’-0”x 1’-4” (SO3) 0 Nos

3.1.4 SIDE TABLE

a Size: 1’-9”x 1’-9” x 1’-4” 0 Nos

b Center Table

Size: 4’-0”x 1’-10” x 1’-4” 0 Nos

3.1.5 FILING CABINET

Size: 3'-0" x2'-0 "x7'-0" 1 Nos

3.1.6 White Board

Size: 4'-0" x 3'-0" 1 Nos

3.1.7 NOTICE BOARD

Size: 4’-0”x 2’-3” x 3/4” 1 Nos

3.2 ADMINISTRATION ROOM

3.2.1 ADMINISTRATOR CHAIR

Size: 21”x 21” x 3’-6” 1 Nos

3.2.2 COUNTER DESK

Size: 5'-6"x2'-9"x2'-6" & 3'-0"x2'-9"x2'-6" L-shape 1 Nos

3.2.3 SIDE TABLE

Size: 1’-9”x 1’-9” x 1’-4” 0 Nos

3.2.4 GUEST CHAIR

Size: 18”x 21”x 30” 2 Nos

3.2.5 SOFA 2 SEATER

Size: 5’-0”x 2’-0”x 1’-4” (SO2) 0 Nos

3.2.6 Base Cabinets

a Size: 3’-0”x 1’-6”x 2’-6” (R3) 2 Nos

3.2.7 Clerk Table

Size: 4'-0"x2'-0"x2'-6" (H) 2 Nos

3.2.8 Clerk Chair

Size: 1’-7”x 1’-7” x 2’-10” 2 Nos

3.2.9 WOODEN PARTTIONS

Size: 8'-0"x 8'-0" 1 Nos

3.2.10 White Board

Size: 4’-0”x 3’-0” 1 Nos

3.2.11 NOTICE BOARD

Size: 4’-0”x 2’-3” x 3/4” 1 Nos

3.2.12 Center Table

Size: 4’-0”x 1’-10” x 1’-4” 0 Nos

3.3 STAFF ROOM

3.3.1-a TABLES (T2)

Size: 6’-0”x 3’-0”x 2’-6” 1 Nos

b Center Table

Size:4’-0”x 1’-10”x 1’-4” 1 Nos

3.3.2 CHAIRS

Size: 1’-7”x 1’-7”x 2’-10” 4 Nos

3.3.3 Base Cabinet

Size: 3’-0”x 1’-6”x 2’-6” (R3) 5 Nos

3.3.4 White Board

Size: 4’-0”x 3’-0” 1 Nos

3.3.5 NOTICE BOARD

Size: 4’-0”x 2’-3” x 3/4” 1 Nos

3.3.6 SOFA

Size: 5’-0”x 2’-0”x 1’-4” (SO2) 4 Nos

Annexure-1 Modified Schedule-A (BOQs) Lot-2 BOQ Building Type-1A Page 4 of 11

Annexure-1
Modified Schedule-A

PROCUREMENT OF FURNITURE SINDH BASIC EDUCATION PROGRAM

Lot-2 (Eight Schools in District Khairpur & Sukkur) School Building Type-1A (14 Classrooms, Modified)

Amount

Figures Words (PRK)

Procurement of Goods for new Schools (Lot-2: Furniture Items) Minutes of Pre-Bid Meeting held on 03rd May 2016

(District Khairpur and Sukkur, Sindh)

BILL OF QUANTITIES

Item Item Description Quantity Unit
Rate
 (PKR)

3.4 CLINIC

3.4.1 DOCTOR'S CHAIR

Size: 1’-6”x 1’-6” x 3’-0” 1 Nos

3.4.2 CLINIC TABLE

Size: 4’-0”x2’-6”x2’-6” 1 Nos

3.4.3 CLINIC STOOL

Size: 12” x 12” x 18” (H) 1 Nos

3.4.4 CLINIC FOOTSTAND

Size: 1’-0”x 1’-0” x 6” 1 Nos

3.4.5 CLINIC COUCH

Size:6'-0"x2'-7"x2'-7" 1 Nos

3.4.6 BASE CABINET

Size: 4'-0"x1'-6"x2'-6" 2 Nos

3.4.7 White Board

Size: 4’-0”x 3’-0” 1 Nos

3.4.8 NOTICE BOARD

Size: 4’-0”x 2’-3” x 3/4” 1 Nos

3.4.9 3 seater Sofa (SO3):

Size: 7’-6”x 2’-0”x1’-4” or as per approval 0 Nos

3.4.10 Side Tables:

Size:1’-9”x1’-9”x1’-4” or as per approval 0 Nos

3.4.11 Centre Table:

Size:4’-0”x 1’-10” x 1’-4” 0 Nos

3.5 WAITING ROOM

3.5.1 TABLE

Size: 3’-6”x2’-0”x2’-6” 1 Nos

3.5.2 CHAIRS

Size: 1’-6”x 1’-6” x 3’-0” 7 Nos

3.5.3 SOFA

a SOFA 2 SEATER

Size: 4’-6”x 2’-3”x 2’-4” 0 Nos

b SOFA 3 SEATER

Size: 6’-3”x 2’-3”x 2’-4” 0 Nos

3.5.4 SIDE TABLE

Size: 1’-9”x 1’-9” x 1’-4” 0 Nos

3.5.5 CENTRE TABLE

Size: 4’-0”x 1’-10” x 1’-4” 0 Nos

3.6 STORE ROOM

3.6.1 STORE CUPBOARD

a Size: 3’-0”x 0’-15” x 6’-0” (SC2) 1 Nos

b Size: 4’-0”x 0’-15” x 6’-0”(SC) 0 Nos

4 LIBRARY
4.1 COUNTER DESK

a Size: 6’-0”x 5’-6” x 2’-6” 0 Nos

b Size: 5’-6”x 2’-9” x 2’-6” 1 Nos

 3’-0”x 2’-9” x 2’-6” (CD1) L-shape

4.2 Librarian Chair (S3)

Size: 1’-6”x 1’-6” x 3’-0” 1 Nos

4.3 STUDY TABLE (T8)

Size: 11’-0”x 3’-0” x 2’-6” 2 Nos

4.4 STUDY CHAIR (S4)

Size: 1’-7”x 1’-7” x 2’-10” (Back Height) 20 Nos

4.5 BOOK SHELVES

a Size: 3’-0”x 1’-0” x 7’-0” (SH01) 6 Nos

b Size: 4’-0”x 1’-0” x 7’-0” (SH02) 0 Nos

4.6 White Board

Size: 4’-0”x 3’-0” 1 Nos

4.7 NOTICE BOARD

Size: 4’-0”x 2’-3” x 3/4” 1 Nos

TOTAL COST FOR ADMIN BLOCK FURNITURE:

TOTAL COST FOR LIBRARY FURNITURE:

Annexure-1 Modified Schedule-A (BOQs) Lot-2 BOQ Building Type-1A Page 5 of 11

Annexure-1
Modified Schedule-A

PROCUREMENT OF FURNITURE SINDH BASIC EDUCATION PROGRAM

Lot-2 (Eight Schools in District Khairpur & Sukkur) School Building Type-1A (14 Classrooms, Modified)

Amount

Figures Words (PRK)

Procurement of Goods for new Schools (Lot-2: Furniture Items) Minutes of Pre-Bid Meeting held on 03rd May 2016

(District Khairpur and Sukkur, Sindh)

BILL OF QUANTITIES

Item Item Description Quantity Unit
Rate
 (PKR)

5 COMPUTER LAB

5.1 COMPUTER Desk for two Persons

Size: 6’-0”x2’-6”x2’-6” 8 Nos

5.2 Chair:

Seat size:18”x18” height as set for level 4 16 Nos

5.3 White Board:

Overall Size: - 4’-0”X 3’-0” 1 Nos

5.4 Notice Board

Size:- 3’-0”x 2'-0" 1 Nos

5.5 Server Room Table:

Sizes:5’-0”x2’-6’x2’-6” 1 Nos

5.6 Server Room Chair:

seat Size: - 18”x 18’’ 1 Nos

6 SCIENCE LAB

6.1 Work Benches:

Sizes: 4’-0”x 8’-0” x 33” to 36” high”/market standard 2 Nos

6.2 Laboratory Stools:

Size: Adjustable 27 Nos

6.3 Lab Assistant Table:

Size: 3’-6”x2’-6”x2’-6” 1 Nos

6.4 Cupboard:

Sizes: 3’-0”x 1’-3” x 7’-0” 1 Nos

6.5 Lab Assistant Chair:

Seat size :- 18” x 18” 1 Nos

6.6 Perimeter Frame with Doors and Drawers:

(approximately 38’-0” Perimeter length) 200 Sft

6.7 Wall mounted Cabinet:

Sizes 30” heightx 48” x 15” deep 150 Sft

6.8 White Board with Stand:

Sizes 4’-0”x 2’-6” 1 Nos

6.9 Notice Board:

Overall Size: - 3’-0”x 2'-0" 1 Nos

6.10 Drip Rack/Lab Drawing Racks:

Overall Size: - 18”X 18” 3 Nos

7 MISCELLANEOUS

7.1 Lobby Notice Board:

Size: 6’-0”x 4’-0” 1 Nos

8 STACKING / STORAGE

8.1
Stacking / Stotage of approved furniture units at contractor's

facility other than one month built in the quoted rates.

Unit-

Month

TOTAL COST FOR STACKING/STORAGE:

TOTAL COST FOR COMPUTER LAB FURNITURE:

TOTAL COST FOR SCHOOL BUILDING TYPE-1A (ONE SCHOOL):

TOTAL COST FOR SCIENCE LAB FURNITURE:

TOTAL COST FOR MISCELLANIOUS FURNITURE:

Annexure-1 Modified Schedule-A (BOQs) Lot-2 BOQ Building Type-1A Page 6 of 11

Procurement of Goods for new Schools (Lot-2: Furniture Items)
(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

Page 55

Annexure-1

Modified Schedule-A

Price Schedule / Bill of Quantities

School Building Type-2A, 12 Classrooms, Modified

Annexure-1

Modified Schedule-A

CODE DESCRIPTION AMOUTN (PKR)

1 Class Room

2 Multipurpose Hall

3 Administration Block

4 Library

5 Computer Laboratory

6 Science Laboratory

7 Miscellaneous

8 Stacking / Storage

9 GST (Except item Sr # 8)

10 Import Duties/Custom (if any)

Note: >

>

TOTAL COST OF FURNITURE FOR TYPE-2A (ONE SCHOOL):

Please add details for item Serial No. 9 & 10 (if required).

These both items are to be reimbursed to the Procuring Agency, hence all

paid vouchers of GST and Import duties & Customs are necessary to be

submitted alongwith bill to the Employer.

Procurement of Goods for new Schools (Lot-2: Furniture Items)

(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

SINDH BASIC EDUCATION PROGRAM
PROCUREMENT OF FURNITURE FOR NEW SCHOOLS

Lot-2 (Eight Schools in District Khairpur & Sukkur)

Standard School Type-2A (12 Classrooms, modified)

SUMMARY OF TENDERED COST

Annexure-1 Modified Schedule-A (BOQs) Lot-2 Summary Building Type-1A (2) Page 7 of 11

Annexure-1

Modified Schedule-A

PROCUREMENT OF FURNITURE SINDH BASIC EDUCATION PROGRAM

Lot-2 (Eight Schools in District Khairpur & Sukkur) School Building Type-2A (12 Classrooms, Modified)

Amount

Figures Words (PRK)

The quoted rates must cover manufacturing, customizing,

storing/ warehousing, supplying and placing as per

approved Plan.

Supplying of Items includes all type of transportation from

original source to warehoses or from warehouse to

approved location for placing etc. The rate quoted shall

also cover the charges for repairing / maitenance,

provision of accessories / spare parts and certification of

Quality Control and any Inspections/Tests to be

conducted including stacking/storage of ready material

for a month in contractor's facility.
1 CLASSROOMS

1.1 CLASSROOM DESKS

1.1.1 Level1
Size: 21"x18" height 18" to 20" 200 Nos

1.1.2 Level 2
Size: 21"x18" height 22" to 24" 84 Nos

1.1.3 Level 3
Size: 24"x18" height 28" to 30" 126 Nos

1.2 CLASSROOM CHAIRS

1.2.1 Level 1

1/2" thick Ply-wood seat of size 14"x14" with 12" height. 200 Nos

1.2.2 Level 2

1/2" thick Ply-wood seat of size 16"x16" with 14" height. 84 Nos

1.2.3 Level 3 chairs

1/2" thick Ply-wood seat of size 16"x16" with 18" height. 126 Nos

1.2.4 Level 4 tablet chairs

seat of size 18"x18" . 84 Nos

1.3 TEACHER TABLE (T1)

 Top Size: 4'-0"x2'-0"x2'-6" (H) 12 Nos

1.4 TEACHER CHAIR (S1)

Size: 1’-7”x 1’-7” x 2’-10” (Back Height) 12 Nos

1.5 WRITING BOARD (WB)

Size: 8’-0”x 4’-0”x 3/4” 12 Nos

1.6 WALL MOUNTED SHELF

a Size: 2'-0"”x 1’-3”x 8” (WS1) 0 Nos

b Size: 2’-6”x 1’-3”x8" (WS2) 12 Nos

1.7 CLASS ROOM RACK/Books Cabinet

1.7a Size: 5'-0"x1'-4"x4'-4"ht, (R1) 15 Nos

1.7b Size: 4'-0"x1'-4"x5'-4" (R2) (upper floor Type-1) 0 Nos

1.8 NOTICE BOARD

Size: 4’-0”x 2’-3” x 3/4” 12 Nos

2 MULTIPURPOSE HALL

2.1 TABLET CHAIRS

Textured fibre seat of size 18"x18" with back and foldable top

11" wide. 77 Nos

2.2 PODIUM CHAIRS (PC)

Size: 1'-7" x 1'-7" x 2'-10" (Back Height) 8 Nos

2.3 ROSTRUM (RS)

Size: 2’-8”x 1’-6”x 4’-0” 2 Nos

2.4 White Board

Size: 6’-0”x 4’-0” 1 Nos

2.5 NOTICE BOARD

Size: 4'-0”x 3'-0"” 1 Nos

2.6 Base Cabinet (R3)

Size: 3’-0”x 1’-6”x 2’-6” 6 Nos

Procurement of Goods for new Schools (Lot-2: Furniture Items) Minutes of Pre-Bid Meeting held on 03rd May 2016

(District Khairpur and Sukkur, Sindh)

BILL OF QUANTITIES

Item Item Description Quantity Unit
Rate
 (PKR)

TOTAL COST FOR CLASS ROOM FURNITURE:

TOTAL COST FOR MULTI-PURPOSE HALL FURNITURE:

Annexure-1 Modified Schedule-A (BOQs) Lot-2 BOQ Building Type-2A Page 8 of 11

Annexure-1

Modified Schedule-A

PROCUREMENT OF FURNITURE SINDH BASIC EDUCATION PROGRAM

Lot-2 (Eight Schools in District Khairpur & Sukkur) School Building Type-2A (12 Classrooms, Modified)

Amount

Figures Words (PRK)

Procurement of Goods for new Schools (Lot-2: Furniture Items) Minutes of Pre-Bid Meeting held on 03rd May 2016

(District Khairpur and Sukkur, Sindh)

BILL OF QUANTITIES

Item Item Description Quantity Unit
Rate
 (PKR)

3 ADMINISTRATION BLOCK

3.1 PRINCIPAL ROOM

3.1.1 Counter Table/Desk

Size: 5’-6”x 2’-9”x 2’-6”, 3'-0"x2'-9"x2'-6" L-shape 1 Nos

3.1.2 Pricipal Chair

a Size: 21”x 21"” x 3’-6” 1 Nos

Guest Chair

b Size: 18”x 21”x 30” 2 Nos

3.1.3 SOFA

a Size: 5’-0”x 2’-0”x 1’-4” (SO2) 1 Nos

b Size: 7’-6”x 2’-0”x 1’-4” (SO3) 0 Nos

3.1.4 SIDE TABLE

a Size: 1’-9”x 1’-9” x 1’-4” 0 Nos

b Center Table

Size: 4’-0”x 1’-10” x 1’-4” 0 Nos

3.1.5 FILING CABINET

Size: 3'-0" x2'-0 "x7'-0" 1 Nos

3.1.6 White Board

Size: 4'-0" x 3'-0" 1 Nos

3.1.7 NOTICE BOARD

Size: 4’-0”x 2’-3” x 3/4” 1 Nos

3.2 ADMINISTRATION ROOM

3.2.1 ADMINISTRATOR CHAIR

Size: 21”x 21” x 3’-6” 1 Nos

3.2.2 COUNTER DESK

Size: 5'-6"x2'-9"x2'-6" & 3'-0"x2'-9"x2'-6" L-shape 1 Nos

3.2.3 SIDE TABLE

Size: 1’-9”x 1’-9” x 1’-4” 0 Nos

3.2.4 GUEST CHAIR

Size: 18”x 21”x 30” 2 Nos

3.2.5 SOFA 2 SEATER

Size: 5’-0”x 2’-0”x 1’-4” (SO2) 0 Nos

3.2.6 Base Cabinets

a Size: 3’-0”x 1’-6”x 2’-6” (R3) 2 Nos

3.2.7 Clerk Table

Size: 4'-0"x2'-0"x2'-6" (H) 2 Nos

3.2.8 Clerk Chair

Size: 1’-7”x 1’-7” x 2’-10” 2 Nos

3.2.9 WOODEN PARTTIONS

Size: 8'-0"x 8'-0" 1 Nos

3.2.10 White Board

Size: 4’-0”x 3’-0” 1 Nos

3.2.11 NOTICE BOARD

Size: 4’-0”x 2’-3” x 3/4” 1 Nos

3.2.12 Center Table

Size: 4’-0”x 1’-10” x 1’-4” 0 Nos

3.3 STAFF ROOM

3.3.1-a TABLES (T2)

Size: 6’-0”x 3’-0”x 2’-6” 1 Nos

b Center Table
Size:4’-0”x 1’-10”x 1’-4” 1 Nos

3.3.2 CHAIRS

Size: 1’-7”x 1’-7”x 2’-10” 4 Nos

3.3.3 Base Cabinet

Size: 3’-0”x 1’-6”x 2’-6” (R3) 5 Nos

3.3.4 White Board

Size: 4’-0”x 3’-0” 1 Nos

3.3.5 NOTICE BOARD

Size: 4’-0”x 2’-3” x 3/4” 1 Nos

Annexure-1 Modified Schedule-A (BOQs) Lot-2 BOQ Building Type-2A Page 9 of 11

Annexure-1

Modified Schedule-A

PROCUREMENT OF FURNITURE SINDH BASIC EDUCATION PROGRAM

Lot-2 (Eight Schools in District Khairpur & Sukkur) School Building Type-2A (12 Classrooms, Modified)

Amount

Figures Words (PRK)

Procurement of Goods for new Schools (Lot-2: Furniture Items) Minutes of Pre-Bid Meeting held on 03rd May 2016

(District Khairpur and Sukkur, Sindh)

BILL OF QUANTITIES

Item Item Description Quantity Unit
Rate
 (PKR)

3.3.6 SOFA

a Size: 5’-0”x 2’-0”x 1’-4” (SO2) 4 Nos

b Size: 7’-6”x 2’-0”x 1’-4” (SO3) 0 Nos

3.3.7 SIDE TABLE

Size: 1’-9”x 1’-9” x 1’-4” 0 Nos

3.4 CLINIC

3.4.1 DOCTOR'S CHAIR

Size: 1’-6”x 1’-6” x 3’-0” 1 Nos

3.4.2 CLINIC TABLE

Size: 4’-0”x2’-6”x2’-6” 1 Nos

3.4.3 CLINIC STOOL

Size: 12” x 12” x 18” (H) 1 Nos

3.4.4 CLINIC FOOTSTAND

Size: 1’-0”x 1’-0” x 6” 1 Nos

3.4.5 CLINIC COUCH

Size:6'-0"x2'-7"x2'-7" 1 Nos

3.4.6 BASE CABINET

Size: 4'-0"x1'-6"x2'-6" 2 Nos

3.4.7 White Board

Size: 4’-0”x 3’-0” 1 Nos

3.4.8 NOTICE BOARD

Size: 4’-0”x 2’-3” x 3/4” 1 Nos

3.4.9 3 seater Sofa (SO3):

Size: 7’-6”x 2’-0”x1’-4” or as per approval 0 Nos

3.4.10 Side Tables:

Size:1’-9”x1’-9”x1’-4” or as per approval 0 Nos

3.4.11 Centre Table:

Size:4’-0”x 1’-10” x 1’-4” 0 Nos

3.5 WAITING ROOM

3.5.1 TABLE

Size: 3’-6”x2’-0”x2’-6” 1 Nos

3.5.2 CHAIRS

Size: 1’-6”x 1’-6” x 3’-0” 7 Nos

3.5.3 SOFA

a SOFA 2 SEATER

Size: 4’-6”x 2’-3”x 2’-4” 0 Nos

b SOFA 3 SEATER

Size: 6’-3”x 2’-3”x 2’-4” 0 Nos

3.5.4 SIDE TABLE

Size: 1’-9”x 1’-9” x 1’-4” 0 Nos

3.5.5 CENTRE TABLE

Size: 4’-0”x 1’-10” x 1’-4” 0 Nos

3.6 STORE ROOM

3.6.1 STORE CUPBOARD

a Size: 3’-0”x 0’-15” x 6’-0” (SC2) 1 Nos

b Size: 4’-0”x 0’-15” x 6’-0”(SC) 0 Nos

4 LIBRARY

4.1 COUNTER DESK

a Size: 6’-0”x 5’-6” x 2’-6” 0 Nos

b Size: 5’-6”x 2’-9” x 2’-6” 1 Nos

 3’-0”x 2’-9” x 2’-6” (CD1) L-shape

4.2 Librarian Chair (S3)

Size: 1’-6”x 1’-6” x 3’-0” 1 Nos

4.3 STUDY TABLE (T8)

Size: 11’-0”x 3’-0” x 2’-6” 2 Nos

4.4 STUDY CHAIR (S4)

Size: 1’-7”x 1’-7” x 2’-10” (Back Height) 20 Nos

TOTAL COST FOR ADMIN BLOCK FURNITURE:

Annexure-1 Modified Schedule-A (BOQs) Lot-2 BOQ Building Type-2A Page 10 of 11

Annexure-1

Modified Schedule-A

PROCUREMENT OF FURNITURE SINDH BASIC EDUCATION PROGRAM

Lot-2 (Eight Schools in District Khairpur & Sukkur) School Building Type-2A (12 Classrooms, Modified)

Amount

Figures Words (PRK)

Procurement of Goods for new Schools (Lot-2: Furniture Items) Minutes of Pre-Bid Meeting held on 03rd May 2016

(District Khairpur and Sukkur, Sindh)

BILL OF QUANTITIES

Item Item Description Quantity Unit
Rate
 (PKR)

4.5 BOOK SHELVES

a Size: 3’-0”x 1’-0” x 7’-0” (SH01) 6 Nos

b Size: 4’-0”x 1’-0” x 7’-0” (SH02) 0 Nos

4.6 White Board

Size: 4’-0”x 3’-0” 1 Nos

4.7 NOTICE BOARD

Size: 4’-0”x 2’-3” x 3/4” 1 Nos

5 COMPUTER LAB

5.1 COMPUTER Desk for two Persons

Size: 6’-0”x2’-6”x2’-6” 8 Nos

5.2 Chair:

Seat size:18”x18” height as set for level 4 16 Nos

5.3 White Board:

Overall Size: - 4’-0”X 3’-0” 1 Nos

5.4 Notice Board

Size: 3'-0" x 2'-0" 1 Nos

5.5 Server Room Table:

Sizes:5’-0”x2’-6’x2’-6” 1 Nos

5.6 Server Room Chair:

seat Size: - 18”x 18’’ 1 Nos

6 SCIENCE LAB

6.1 Work Benches:

Sizes: 4’-0”x 8’-0” x 33” to 36” high”/market standard 2 Nos

6.2 Laboratory Stools:

Size: Adjustable 27 Nos

6.3 Lab Assistant Table:

Size: 3’-6”x2’-6”x2’-6” 1 Nos

6.4 Cupboard:

Sizes: 3’-0”x 1’-3” x 7’-0” 1 Nos

6.5 Lab Assistant Chair:

Seat size :- 18” x 18” 1 Nos

6.6 Perimeter Frame with Doors and Drawers:

(approximately 38’-0” Perimeter length) 200 Sft

6.7 Wall mounted Cabinet:

Sizes 30” heightx 48” x 15” deep 150 Sft

6.8 White Board with Stand:

Sizes 4’-0”x 2’-6” 1 Nos

6.9 Notice Board:

Size:- 3'-0" x 2'-0" 1 Nos

6.10 Drip Rack/Lab Drawing Racks:

Overall Size: - 18”X 18” 3 Nos

7 MISCELLANEOUS

7.1 Lobby Notice Board:

Size: 6’-0”x 4’-0” 1 Nos

8 STACKING / STORAGE

8.1 Stacking / Stotage of approved furniture units at contractor's facility

other than one month built in the quoted rates.

Unit-

Month

TOTAL COST FOR MISCELLANIOUS FURNITURE:

TOTAL COST FOR STACKING/STORAGE:

TOTAL COST OF FURNITURE FOR BUILDING TYPE-2A (ONE SCHOOL):

TOTAL COST FOR LIBRARY FURNITURE:

TOTAL COST FOR COMPUTER LAB FURNITURE:

TOTAL COST FOR SCIENCE LAB FURNITURE:

Annexure-1 Modified Schedule-A (BOQs) Lot-2 BOQ Building Type-2A Page 11 of 11

Procurement of Goods for new Schools (Lot-2: Furniture Items)
(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

Page 1 of 9

Annexure-2

Technical Specifications (Furniture Album)

For

Computer Lab & Science Lab Furniture

Procurement of Goods for new Schools (Lot-2: Furniture Items)
(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

Page 2 of 9

Section-05: Computer Laboratory

5.1 Computer desk for two persons:

Size:

6’-0”x2’-6”x2’-6”

Material

Metal Square pipe structure/MDF 18mm Thick both sides H.P.L laminated structure and Top

PVC/PU

MDF with Formica /Lamination sheet

Table Structure (Metal)

Structure made of MS (Mild steel as per specification to be approved) 2”x2” of the pipe 1.2mm

(18 gauge) or MDF board with both side lamination

Table Top

Top made of minimum 3/4” thick MDF both side lamination board edged with 3/8” thick wooden

(pine/Sheesham/beech) lipping or PVC Lipping minimum 1mm thickness, in center two lockable

cabinet for CPU shall be installed, keyboard drawer shall also be installed. Drawer tray made of

fixed with imported channels and tray bottom made of 2.5mm thick MDF pressed with lamination

sheet or from equivalent material shall be used.

Finishes

All structure of the metal frame to be powder coated in approved color. Good quality rubber shoes

fixed in structure footing.

Schematic Picture

5.2 Chair:

Size:

Seat size:18”x18” height as set for level 4

Plywood minimum thickness 9mm or PVC

Stainless steel legs

N.C lacquer polish

Procurement of Goods for new Schools (Lot-2: Furniture Items)
(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

Page 3 of 9

Schematic Picture

5.3 White Board:

Sizes:

Overall Size: - 4’-0”X 3’-0”

Material

¾” MDF Board with White Lamination

Frame: Wood (pine/sheesham/beech)/Aluminum

White Board Frame

Outside frame made of Pine/Sheesham/Beech Seasoned wood or Aluminum frame section have 2”

x 3/4”. Finished with N.C. Lacquer polish if wood framing is used ¾ inches thick MDF board with

white lamination both sides should be used as a writing material. 2-Nos. hook for hanging purpose.

Soft board covered with green blazer.

5.4 Notice Board:

Sizes:

Overall Size: - 24”X 36”

Material

SoftBoard / CorckBoard

Frame: Wood (pine/Sheesham/beech)/Aluminum

Green Blazer

Soft Board/Notice Board Frame

Outside frame made of Pine/Sheesham/Beech Seasoned wood or Aluminum frame section have 2”

x ¾”. Finished with N.C. Lacquer polish if wood framing is used. Soft board thickness will be ½”

minimum. 2-Nos. hook for hanging purpose. Soft board covered with green blazer.

Schematic Picture:

Procurement of Goods for new Schools (Lot-2: Furniture Items)
(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

Page 4 of 9

5.5 Server Room Table:

Sizes:5’-0”x2’-6’x2’-6”

Material

Metal Square pipe structure/MDF 18mm Thick both sides H.P.L laminated structure and Top

PVC/PU

MDF with Formica /Lamination sheet

Table Structure (Metal)

Structure made of MS (Mild steel as per specification to be approved) 2”x2” of the pipe 1.2mm

(18 gauge) or MDF board with both side lamination

Table Top

Top made of minimum 3/4” thick MDF both side lamination board edged with 3/8” thick wooden

(pine/Sheesham/beech) lipping or PVC Lipping minimum 1mm thickness, in center two lockable

cabinet for CPU shall be installed, keyboard drawer shall also be installed. Drawer tray made of

fixed with imported channels and tray bottom made of 2.5mm thick MDF pressed with lamination

sheet or from equivalent material shall be used.

Finishes

All structure of the metal frame to be powder coated in approved color. Good quality rubber shoes

fixed in structure footing.

Schematic Picture

5.6 Server Room Chair:

Sizes:

seat Size: - 18”x 18’’

Stainless Steel tube of 1”x1” size

Wooden Strips

N.C Lacquer

Schematic Picture

Procurement of Goods for new Schools (Lot-2: Furniture Items)
(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

Page 5 of 9

Section-06: Science Laboratory

6.1 Work Benches:

Sizes: 4’-0”x 8’-0” x 33” to 36” high”/as per market standard

Material

Work Surface

Work surface shall be fire/heat/chemical/scratch resistant made from High-Pressure Laminate of premium

quality, Epoxy Resin, Phenolic resin topping on 1-1/4” thick MDF board or as approved by the consultant.

A removable reagent rack/Upright frame/shelving with multiple level (up to two levels) shall be provided.

The work surface shall be vibration proof and levelled to high degree of accuracy and shall be equipped

with height/level adjustment option.

Base Cabinets

Base cabinets and support legs shall be used to form foundation of work surface, adequate number of

drawers under work surface shall be provided with 18mm MDF laminate, the work surface shall be

projected to accommodate seat/stool

Schematic Pictures:

Procurement of Goods for new Schools (Lot-2: Furniture Items)
(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

Page 6 of 9

6.2 Laboratory Stools:

Laboratory Stools shall be of Steel/or equivalent durable quality with Height adjustment: pneumatic, with

lever press, smooth transition. A ring shaped Foot rest shall be provided.

Wheels/casters for movement shall be provided with height adjusted to be compatible with lab working

bench

Schematic Picture:

6.3 Lab Assistant Table:

Size:

3’-6”x2’-6”x2’-6”

Material

Metal Square pipe structure/MDF 18mm Thick both sides H.P.L laminated structure

Win board

PVC/PU

MDF with Formica /Lamination sheet

NC lacquer

Table Structure (Metal):

Structure made of MS (Mild steel as per specification to be approved) 2”x2” of the pipe 1.2mm (18 gauge)

or MDF board with both side lamination

Table Top

Top made of minimum 3/4” thick MDF both side lamination board or N.C Lacquer polished Win Board

edged with 3/8” thick wooden (pine/Sheesham/beech) lipping or PVC Lipping minimum 0.5mm thickness,

on one side two drawers, top drawer lock able with imported locks. Drawer tray made of fixed with imported

channels and tray bottom made of 2.5mm thick MDF pressed with lamination sheet.

Finishes

All structure of the metal frame to be powder coated in approved color. Good quality rubber shoes fixed in

structure footing.

6.4 Cupboard:

Sizes: 3’-0”x 1’-3” x 7’-0”

Material

 MDF with Formica / Lamination sheet

Glass

Win Board

PVC/PU Lipping/wood Lipping

Structure

Structure, Doors and partition made of 3/4” (18mm minimum) thick MDF lamination sheet. Edged covered

with (pine/Sheesham/beech) lipping 3/8” thick finished with N.C. (Nitrocellulose) or PVC Lipping shall be

used. Door panels shall be properly cut inside and fixed with 4mm Glass

Procurement of Goods for new Schools (Lot-2: Furniture Items)
(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

Page 7 of 9

6.5 Lab Assistant Chair:

Sizes
Seat size :- 18” x 18”

Material

Metal pipe structure

Tapestry cloth for seat and back

Chair Structure (Metal)

Structure made of MS (Mild steel as per specification to be approved) minimum 1”x1” or minimum ¾”

diameter having 1.2mm (18 gauge) thickness.

Seat & Back (Upholstered)

Seat & back inside structure made of 3/4” thick (pine/Sheesham/beech) seasoned wood, Properly

Upholstered having with rubber strips with raw cotton filling fixed with 1st quality foam and covered with

durable tapestry cloth.

Finishes

All structure of the metal frame to be powder coated in approved color. Good quality rubber shoes fixed in

structure footing.

All corners and edges of chair seat and back are chamfered properly sanded.

Schematic Picture

6.6 Perimeter Frame with Doors and Drawers:

Size: as per site measurement (approximately 48’-0” Perimeter length)

Material

 MDF with Formica / Lamination sheet

4” Wood Framing

PVC/PU Lipping/wood Lipping

Structure

Structure made of ¾” thick, 4” wide softwood, Doors and partition made of 3/4” (18mm minimum) thick

MDF lamination sheet. Edged covered with (pine/Sheesham/beech) lipping 3/8” thick finished with N.C.

(Nitrocellulose) or PVC Lipping shall be used. Door panels shall be properly cut inside and fixed with 4mm

Glass. Wood structure shall be polished with N.C Lacquer.

Procurement of Goods for new Schools (Lot-2: Furniture Items)
(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

Page 8 of 9

Schematic Picture

6.7 Wall mounted Cabinet:

Sizes 30”x 48” x 15” deep

Material

MDF with Formica / Lamination sheet

PVC/PU Lipping/wood Lipping

Glass

Structure

Structure and Doors if applicable made of 3/4” (18mm minimum) thick MDF lamination sheet on both sides.

Edged covered with (pine/Sheesham/beech) lipping 3/8” thick finished with N.C. (Nitrocellulose) or PVC

Lipping may be used. Appropriate number of partitions shall be installed with MDF laminated sheets.

Schematic Picture

6.8 White Board with Stand:

Sizes 4’-0”x 2’-6”

Material

MDF/CHIP Board with Lamination

Aluminum Edging

Metal Frame

Structure

Structure made of powdered coated 2”x1”, 1.2mm Thick Tube. Writing surface shall be MDF/chip board

laminated on both side. Edging shall be of aluminum.

Procurement of Goods for new Schools (Lot-2: Furniture Items)
(District Khairpur and Sukkur, Sindh) Minutes of Pre-Bid Meeting held on 03rd May 2016

Page 9 of 9

Schematic Picture

6.9 Notice Board:

Sizes:

Overall Size: - 24”X 36”

Material

Same as Item 1.8

6.10 Drip Rack/Lab Drawing Racks:

Sizes:

Overall Size: - 18”X 18”

Material

Water proof board with Epoxy resin or phenolic coating or Rubber having appropriate number of hanging

rods of powdered coated steel bars/ Wood or Aluminum.

Schematic Picture

	Page 1
	MoM Pre-Bid Meeting-Lot-2 Final
	Annexure-1 Modified Schedule-A (BOQs) Lot-2
	Annexure-2 Specs for Computer & Science Lab

