

TENDER NOTICE

Sealed Tenders are hereby invited from the Government Contractors / Firms registered in “Relevant Category of Pakistan Engineering Council” & enlisted with Local Council Board (LCB), Khyber Pakhtunkhwa for the work noted below:

S.#	Name of work	Estimated Cost	Earnest Money and Stamp Duty	Last date of submission of Bid documents & opening of Bids	Completion period
1.	Rehabilitation/Operationalization of installed 230 Water Filtration Plants under “ <u>Clean Drinking Water for All (CDWA) Project</u> ” in various districts of Khyber Pakhtunkhwa	Rs.38.45 million	Rs.0.80 Million	05/05/2015	Six months

Terms & Conditions.

- i. BOQ can be loaded from now till one day prior to opening of the tender from LG,E&RD Department, Website. www.lgkp.gov.pk
- ii. The following documents shall accompany the bidding documents. (a)-Photo copy of updated renewal of registration with LG,E&RD Department. (b)- Photo copy of valid registration with Pakistan Engineering Council. (c)-Photo copy of National Identity Card.
- iii. Cost of Tender form/documents as mentioned above payable through Demand Drafts or Pay Order (non-refundable) in Govt. Budget Head: (C – 03870- Others. remittances)
- iv. The person whose name exits in Form-H/Partnership Deed will only be entitled to sign the Tender Form /BOQ and all other contract Documents, no proxy will be allowed to participate in the bidding.
- v. The Earnest Money as mentioned above in the shape of demand draft/ Pay order from a schedule Bank in the Name of Project Director, CDWA Project, Peshawar, which shall accompany with the tender documents.
- vi. Rejection of all tender proposals:- a). Subject to approval by Head of the procuring entity the tender accepting authority may reject all tenders, proposals offers or quotations at any time prior to the acceptance of at tender, proposal, offer or quotation. However before rejection of tender on basis of the bid being unworkable, the bidder shall upon request be given an opportunity to give a detailed analysis of workability of his bid.
- vii. In case of Bids below the engineer estimate/BOQ on market rate, contractors/bidders quoting the below rate will furnish the additional security with the bid in the shape of bank guarantee/call deposit further in lieu of bank guarantee an equivalent insurance coverage of a company having at least AA rating form PACRA/JCR shall also be accepted from contractors/bidders quoting up to 10% below on engineer estimates/BOQ while bank guarantees shall be obtained from contractors/bidders quoting more than 10% below on engineer estimates/BOQ. These guarantees will be discharge on the expiry of the defect liability period of the contacts.
- viii. Sealed Bids sent through registered mail/courier should reach up to 12.00 noon on or before 05/05/2015; bids will be opened at 12.30pm on the same date as above in the presence of contractors/representatives. The delay in delivery of the Tender documents will be the responsibility of the bidders.
- ix. The bidders are required to send their bids in duplicate in separate envelopes clearly marked as Original & Duplicate.
- x. Bidding shall be done on “Item Rate System” Bidders should fill their own rates/amount in the blanks columns against each items of the BOQ. In case no rate is filled against any item, the same will have to be executed by the contractor at his own cost as per specification. Furthermore 2-decimal digits will be considered for evaluation.
- xi. The Call Deposits issued from the scheduled banks of Khyber Pakhtunkhwa are acceptable. Tender and copy of Call Deposits received through Fax or by hand will not be acceptable.
- xii. Any other information/conditions can be obtained from the office of the undersigned on any working day during office hours.

Project Director,
PPMU-CDWA Project.
House No.57-B, Street No.19,
Old Shami Road, Peshawar Cantt:
Phone# 091-9223048 Fax-9223047

Clean Drinking Water For All (CDWA) - Project, Khyber Pakhtunkhwa

Bill of Quantities

S.NO	Description of Items	Unit	Quantity ^Ψ	Unite Rate (Rs.)	Amount
1	Replacement of Water Taps / Bib Cocks (Faisal or Equivalent 12 mm size) as per the Instruction of Engineer Incharge	No	1263		
2	Repair/Operationalization of exiting on line Centrifugal Pressure Pumps	No	79		
3	Replacement/Operationalization of Programmable Logical Control (PLC) System	No	70		
4	Replacement/Operationalization of Water Flow Meters	No	14		
5	Replacement of Pre-filtration Cartridges	No	103		
6	Replacement of Drain Solenoid Valve	No	50		
7	Minor Repair including replacement of damage Ceramics Tiles, PCC floor, Wiring, Tube Light/Bulbs, Electric Switches etc as per site requirement and instruction of Engineer Incharge (Lump sum)	No	107		
8	Shifting of Complete Unit of the Exiting Water Filtration Plants installed on Private Lands to the nearby Government Lands, including Dismantling and reinstallation of Pre-Feb house, Transportation, Concrete flooring, Masonry Works, Ceramic Tiles Works, all Pipes and Electrical Works etc, Complete in all respect as per the Drawing and instruction of Engineer Incharge (Lump sum)	No	123		
9	Payment of 19 months outstanding salaries of exiting 230 Plant operators @ Rs.6000/- Per Month (Fixed) to clear the outstanding liability of the previous contractor.	No of Months	4370		
	Total Amount				

^Ψ Quantities are purely tentative.