

PUNJAB INFORMATION TECHNOLOGY BOARD (PITB)

INVITATION TO BID

Punjab Information Technology Board (PITB), Government of the Punjab, invites bids for:

- Procurement of Hardware / IT Equipment and Plant & Machinery for Chief Minister's Secretariat.
- Procurement of Hardware / IT Equipment for the project titled "Prisons Management Information System (PMIS)".
- III. Procurement of Services for Gen-set Maintenance & Services and Rental Vehicles (Cars) under the Projects titled "Establishment of Citizen Facilitation and Service Centers (E-Kidmat Markaz)" and "Queue Management System (QMS)".
- Procurement of Janitorial and House Keeping Services for "Arfa Software Technology Park (ASTP)".
- Procurement of Printing & Publishing Items for PITB & its Various Projects.
- Procurement of Hardware / IT Equipment for the project titled "Citizen Feedback Monitoring Program".
- The procurement shall be completed in accordance with the Punjab Procurement Rules 2014, on Single Stage - Two Envelope Bidding Procedure.
- The separate tender documents are available in the office of the undersigned & the same may be obtained subject to the payment of cost of printing and provision of the document which is Rs. 1000/- each. Tender Documents are also available at www.pitb.gov.pk and www.ppra.punjab.gov.pk and may be downloaded free of cost.
- 4. A single package containing Technical and Financial separate Bids, duly completed, signed, stamped, sealed and in complete conformity with Tender Document should be dropped, in the Tender Box, placed at Reception of the PITB office, 13th Floor, Arfa Software Technology Park, 346-B, Ferozepur Road, Lahore, no later than 1500 Hours, within 15-days of first publication of this advertisement in national newspapers or uploading of relevant Tender Documents on PITB & PPRA websites, whichever is later. The bids shall be opened at 1530 hours on last date for submission of bids, as per PPRA Rules, 2014.
- All bids must be accompanied by Bid Security in complete conformity of the clause "Bid Security" of the prescribed tender documents. Bids which are incomplete, not sealed, not signed and stamped, late or submitted by other than specified mode will not be considered.
- Income/Sales tax registration certificate and other documents as mentioned in Tender Documents must accompany the bids.

Note: PITB management may reject all bids or proposals at any time prior to the acceptance of a bid or proposal, as provided under Rule-35 of Punjab Procurement Rules, 2014.

IPL-15350

Director (Development & Procurement)
Punjab Information Technology Board

13th Floor, Arfa Software Technology Park, 346-B, Ferozepur Road Lahore. Ph: (042) 35880062, Fax (042) 99232123 Web: www.pitb.gov.pk

Tender Document

Tender No. 129122016-1

PROCUREMENT OF JANITORIAL AND HOUSE KEEPING SERVICES FOR ARFA SOFTWARE TECHNOLOGY PARK (ASTP)

Punjab Information Technology Board (PITB)

11th Floor, Arfa Software Technology Park (ASTP), 346-B, Ferozepur Road, Lahore, Pakistan Phone: (+ 92) (42) (35880062), Fax: (+92) (42) (99232123)

URL: www.pitb.gov.pk

Table of Contents

1.	Invitation to Bid	5
2.	Bidding Details (Instructions to Bidders)	6
TERMS	AND CONDITIONS OF THE TENDER	8
3.	Definitions	8
4.	Headings and Titles	9
5.	Notice	9
6.	Tender Scope	9
7.	Tender Eligibility/Qualification Criteria	9
8.	Tender Cost	9
9.	Joint Venture / Consortium	10
10.	Examination of the Tender Document	10
11.	Clarification of the Tender Document	10
12.	Amendment of the Tender Document	10
13.	Preparation / Submission of Tender	10
14.	Tender Price	13
15.	Bid Security (Earnest Money)	13
16.	Tender Validity	14
17.	Modification / Withdrawal of the Tender	14
18.	Opening of the Tender	14
19.	Clarification of the Tender	14
20.	Determination of Responsiveness of the Bid (Tender)	14
21.	Correction of errors / Amendment of Tender	15
22.	TECHNICAL EVALUATION CRITERIA	15
23.	FINANCIAL PROPOSAL EVALUATION	17
24.	Rejection / Acceptance of the Bid	17
25.	Award Criteria	18
26.	Acceptance Letter	18
27.	Performance Security	18
28.	Redressal of grievances by the procuring agency	19
TERMS	& CONDITIONS OF THE CONTRACT	20
29.	Contract	24
30.	Contract Duration	24
31.	Contract Documents and Information	24
	Contract Language	
33.	Standards	24
34.	Commercial Availability	24
35.	Patent Right	
36.	Execution Schedule	24
37.	Payment	25
38.	Price	
	Contract Amendment	
	Assignment / Subcontract	
	Extensions in time for performance of obligations under the Contract	
42.	Liquidated Damages	
43.	Blacklisting	26

44.	Forteiture of Performance Security	26
45.	Termination for Default	26
46.	Termination for Insolvency	27
47.	Termination for Convenience	27
48.	Force Majeure	27
49.	Dispute Resolution	27
50.	Statutes and Regulations	28
51.	Taxes and Duties	28
52.	Contract Cost	28
53.	The Client	28
54.	Authorized Representative	28
55.	Waiver	29
56.	Special Stipulations	29
ANNE	(URE-A	30
ANNE	(URE-B	32
ANNEX	(URE-C	33
ANNEX	(URE-D	34
ANNEX	(URE-E	36
ANNEX	(URE-F	37
ANNEX	(URE-G	39
ANNEX	(URE-H	40
ANNEX	/LIDE I	11

Important Note:

Bidders must ensure that they shall submit all the required documents indicated in the Bidding Documents without fail. Bids received without, undertakings, valid documentary evidence, supporting documents and the manner for the various requirements mentioned in the Bidding Documents or test certificates are liable to be rejected at the initial stage itself. The data sheets, valid documentary evidences for the critical components as detailed hereinafter should be submitted by the Bidder for scrutiny.

Applicability of Punjab Procurement Rules, 2014

This Bidding Process will be governed under Punjab Procurement Rules, 2014, as amended from time to time and instructions of the Government of the Punjab received during the completion of the project.

1. Invitation to Bid

1.1 PPRA Rules to be followed

Punjab Procurement Rules, 2014 will be strictly followed. These may be obtained from PPRA's website.

http://ppra.punjab.gov.pk/sites/ppra.pitb.gov.pk/files/Final%20Notified%20PPR-2014%20(ammended%20upto%2006.01.2016).pdf

In this document, unless otherwise mentioned to the contrary, "Rule" means a Rule under the Punjab Procurement Rules, 2014.

1.2 Mode of Advertisement(s)

As per Rule 12(1&2), this Tender is being placed online at PPRA's website, as well as being advertised in print media.

As per Rule 12(2), this Tender is also placed online at the website of Purchaser. The tender document is available in the office of Punjab Information Technology Board, 13th Floor, Arfa Software Technology Park, 346-B, Ferozepur Road, Lahore& the same may be obtained subject to the payment of cost of printing and provision of the document which is Rs. 1000/-. Tender Document is also available at www.pitb.gov.pk and may be downloaded free of cost.

1.3 Type of Open Competitive Bidding

As per Rule 38(2)(a), Single Stage - Two Envelope Bidding Procedure shall be followed. The said procedure is reproduced as follows:

- (i) the bid shall be a single package consisting of two separate envelopes, containing separately the financial and the technical proposals;
- (ii) the envelopes shall be marked as "Financial Proposal" and "Technical Proposal";
- (iii) in the first instance, the "Technical Proposal" shall be opened and the envelope marked as "Financial Proposal" shall be retained unopened in the custody of the procuring agency;
- (iv) the procuring agency shall evaluate the technical proposal in the manner prescribed in advance, without reference to the price and shall reject any proposal which does not conform to the specified requirements;
- (v) during the technical evaluation no amendments in the technical proposal shall be permitted;
- (vi) after the evaluation and approval of the technical proposals, the procuring agency shall open the financial proposals of the technically accepted bids, publically at the time, date and venue announced and communicated to the bidders in advance, within the bid validity period;
- (vii) the financial bids found technically non responsive shall be returned un-opened to the respective bidders; and
- (viii) the lowest evaluated bidder shall be awarded the contract.

2. Bidding Details (Instructions to Bidders)

All bids must be accompanied by Bid Security (Earnest Money) as part of Financial bid and as per provisions of the clause "Bid Security" of this document in favor of "Punjab Information Technology Board". The complete bids as per required under this tender document must be delivered into the Tender Box No.1, placed at reception of Punjab Information Technology Board, not later than 1500 hours on last date of submission of bids i.e. 12th January, 2017, late bids shall not be considered. The Technical bids shall be publicly opened in the Committee Room of Punjab Information Technology Board, 13th Floor, Arfa Software Technology Park, 346-B, Ferozepur Road, Lahore, at 1530 hours on 12th January, 2017. In case the last date of bid submission falls in / within the official holidays / weekends of the Purchaser, the last date for submission of the bids shall be the next working day.

Queries of the Bidders (if any) for seeking clarifications regarding the specifications of the services must be received in writing to the Purchaser till **3**rd **January, 2017.** Any query received after said date may not be entertained. All queries shall be responded to within due time. PITB may host a Pre-bid session at PITB premises (13th Floor, Arfa Software Technology Park, 346-B, Ferozepur Road, Lahore).All Bidders shall be informed of the date and time in advance.

The bidder shall submit bids which comply with the Bidding Document. Alternative bids shall not be considered. The attention of bidders is drawn to the provisions of this tender document Clause regarding "Determination of Responsiveness of Bid" and "Rejection / Acceptance of the Tender" for making their bids substantially responsive to the requirements of the Bidding Document.

It will be the responsibility of the Bidder that all factors have been investigated and considered while submitting the Bid and no claim whatsoever including those of financial adjustments to the contract awarded under this Bid Process will be entertained by the Purchaser. Neither any time schedule, nor financial adjustments arising thereof shall be permitted on account of failure by the Bidder.

It must be clearly understood that the Terms and Conditions and Specifications are intended to be strictly enforced. No escalation of cost except arising from increase in quantity by the Bidder on the demand and approval of the Purchaser will be permitted throughout the period of completion of the contract.

The Bidder should be fully and completely responsible for all the deliveries and deliverables to the Purchaser.

The Primary Contact & Secondary Contact for all correspondence in relation to this bid is as follows:

Primary Contact

Omer Javed Sheikh

Email: omar.sheikh@astp.punjab.gov.pk

Inventory Supervisor

9th Floor, Arfa Software Technology Park, 346-B,

Main Ferozepur Road, Lahore, Pakistan.

Khurram Waheed

khurram.waheed@astp.punjab.gov.pk

Program Manager

5thFloor, Arfa Software Technology Park, 346-B,

Main Ferozepur Road, Lahore, Pakistan.

Secondary Contact

Faisal Yousaf

Email: faisal@pitb.gov.pk

Director General (IT Operations)

11th Floor, Arfa Software Technology Park, 346-B,

Main Ferozepur Road, Lahore, Pakistan.

Muhammad Shaukat Qureshi

Joint Director (Procurement)

Email: muhammad.qureshi@pitb.gov.pk

13th Floor, Arfa Software Technology Park, 346-B,

Ferozepur Road, Lahore, Pakistan.

Bidders should note that during the period from the receipt of the bid and until further notice from the Primary Contact, all queries should be communicated via the Primary Contact and in writing (e-mail) only. In the case of an urgent situation where the Primary Contact cannot be contacted, the bidder may alternatively direct their enquiries through the Secondary Contact.

Bidders are also required to state, in their proposals, the name, title, contact number (landline, mobile), fax number and e-mail address of the bidder's authorized representative through whom all communications shall be directed until the process has been completed or terminated.

The Purchaser will not be responsible for any costs or expenses incurred by bidders in connection with the preparation or delivery of bids.

Failure to supply required items/services within the specified time period will invoke penalty as specified in this document.

TERMS AND CONDITIONS OF THE TENDER

3. Definitions

In this document, unless there is anything repugnant in the subject or context:

- 3.1 "Authorized Representative" means any representative appointed, from time to time, by the Client, the Purchaser or the Contractor.
- 3.2 "Availability and Reliability" means the probability that a component shall be operationally ready to perform its function when called upon at any point in time.
- 3.3 "Client" means the Project lead of technical wing of the Purchaser for whose' particular project the Services have been procured or any other person, duly appointed in writing, by the Client, for the time being or from time to time, to act as Client for the purposes of the Contract.
- 3.4 "Bidder/Tenderer" means the interested Firm/Company/Supplier/Distributors that may provide or provides the services required under clause-6 of this tender document to any of the public/private sector organization under the contract and have registered for the relevant business thereof.
- 3.5 "Commencement Date of the Contract" means the date of signing of the Contract between the Purchaser and the Contractor.
- 3.6 "Contract" means the agreement entered into between the Purchaser and the Contractor, as recorded in the Contract Form signed by the parties, including all Schedules and Attachments thereto and all documents incorporated by reference therein.
- 3.7 "Contractor / Vendor" means the Tenderer whose bid has been accepted and awarded Letter of Acceptance for a specific item followed by the signing of Contract.
- 3.8 "Contract Price" means the price payable to the Contractor under the Contract for the full and proper performance of its contractual obligations.
- 3.9 "Contract Value" means that portion of the Contract Price adjusted to give effect to such additions or deductions as are provided for in the Contract which is properly apportion-able to the Services in question.
- 3.10 "Day" means calendar day.
- 3.11 "Defects Liability Period" means the period following the start of services, during which the Contractor is responsible for making good, any flaws in Services provided under the Contract.
- 3.12 "Force majeure shall mean any event, act or other circumstances not being an event, act or circumstances under the control of the purchaser or of the contractor. Non-availability of materials/supplies or of import license or of export permit shall not constitute Force majeure.
- 3.13 "Person" includes individual, association of persons, firm, company, corporation, institution and organization, etc., having legal capacity.
- 3.14 "Prescribed" means prescribed in the Tender Document.
- 3.15 "Purchaser" means the Punjab Information Technology Board (PITB) or any other person for the time being or from time to time duly appointed in writing by the Purchaser to act as Purchaser for the purposes of the Contract.
- 3.16 "Services" means the services provided / required under the clause (6).
- 3.17 "Origin" shall be considered to be the place where the Services are provided. The origin of Services is distinct from the nationality of the Contractor.
- 3.18 "Taking-Over Certificate" means the certificate to be issued by the Client to the Contractor, in accordance with the Contract.
- 3.19 "Works" means work to be done by the Contractor under the Contract.

3.20 "Eligible" is defined as any country or region that is allowed to do business in Pakistan by the law of Government of Pakistan.

4. Headings and Titles

In this document, headings and titles shall not be construed to be part thereof or be taken into consideration in the interpretation of the document and words importing the singular only shall also include the plural and vice versa where the context so requires.

5. Notice

- 5.1 In this document, unless otherwise specified, wherever provision is made for exchanging notice, certificate, order, consent, approval or instructions amongst the Contractor, the Purchaser and the Client, the same shall be:
 - 5.1.1 in writing;
 - 5.1.2 issued within reasonable time;
 - 5.1.3 served by sending the same by courier or registered post to their principal office in Pakistan or such other address as they shall notify for the purpose; and
 - 5.1.4 The words "notify", "certify", "order", "consent", "approve", "instruct", shall be construed accordingly.

6. Tender Scope

Detailed Scope of work is attached at Annexure "A".

7. Tender Eligibility/Qualification Criteria

Eligible Bidder/Tenderer is a Bidder/Tenderer who:

- 7.1 has a registered/incorporated company/firm in Pakistan with relevant business experience of last two(2) years as on;
- 7.2 Must be registered with Tax Authorities as per prevailing latest tax rules (Only those companies which are validly registered with sales tax and income tax departments and having sound financial strengths can participate);
- 7.3 Has not been blacklisted by any of Provincial or Federal Government Department, Agency, Organization or autonomous body or Private Sector Organization anywhere in Pakistan. (Submission of undertaking on legal stamp paper is mandatory)
- 7.4 has the required relevant qualified personnel and enough strength to fulfill the requirement of assignment;
- 7.5 Conforms to the clause of "Responsiveness of Bid" given herein this tender document.
- 7.6 Services can only be supplied / sourced / routed from "origin" in "eligible" member countries.
 - a. Eligible" is defined as any country or region that is allowed to do business in Pakistan by the law of Government of Pakistan.
 - b. Origin" shall be considered to be the place from which the Services are provided.

NOTE: Verifiable proof for all the above shall be mandatory. Non-submission may cause disqualification of the bidder for any further process

8. Tender Cost

The Tenderer shall bear all costs / expenses associated with the preparation and submission of the Tender(s) and the Purchaser shall in no case be responsible / liable for those costs / expenses.

9. Joint Venture / Consortium

Joint venture / consortium are not eligible for this tender.

10. Examination of the Tender Document

The Tenderer is expected to examine the Tender Document, including all instructions and terms and conditions.

11. Clarification of the Tender Document

The Tenderer may require further information or clarification of the Tender Document, within 05 (five) calendar days of issuance of tender in writing. The clarification and its replies will be shared with all prospective bidders.

Bidders should note that during the period from the receipt of the bid and until further notice from the Primary Contact given herein this document, all queries should be communicated via the Primary Contact and in writing (e.g. e-mail& letter) only. In the case of an urgent situation where the Primary Contact cannot be contacted, the bidder may alternatively direct their enquiries through the Secondary Contact.

12. Amendment of the Tender Document

- 12.1 The Purchaser may, at any time prior to the deadline for submission of the Tender, at its own initiative or in response to a clarification requested by the Bidder(s), amend the Tender Document, on any account, for any reason. All amendment(s) shall be part of the Tender Document and binding on the Bidder(s).
- 12.2 The Purchaser shall notify the amendment(s) in writing to the prospective Tenderer's as per Punjab Procurement Rules, 2014.
- 12.3 The Purchaser may, at its exclusive discretion, amend the Tender Document to extend the deadline for the submission of the Tender as per Rule-25(4)of Punjab Procurement Rules, 2014.

13. Preparation / Submission of Tender

- 13.1 The Tenderer is not allowed to bid for part of the services.
- 13.2 The Tenderer will submit their respective bids in a manner explained in this tender document.
- 13.3 The Tender and all documents relating to the Tender, exchanged between the Tenderer and the Purchaser, shall be in English. Any printed literature furnished by the Tenderer in another language shall be accompanied by an English translation which shall govern for purposes of interpretation of the Tender.
- 13.4 The Tender shall be filed in / accompanied by the prescribed Forms, Annexes, Schedules, Charts, Drawings, Documents, Brochures, Literature, etc. which shall be typed, completely filled in, stamped and signed by the Tenderer or his Authorized Representative. In case of copies, signed and stamped photocopies may be submitted. If volume of the bid contains various set(s) of documents the same must be properly numbered and tagged in binding shape.
- 13.5 The Tender shall be in two parts i.e. the technical proposal and the financial proposal. Each proposal shall be in two sets i.e. the original and the copy. In the event of any discrepancy between the original and the duplicate, the original shall govern.
- 13.6 Technical Proposal shall comprise the following, without quoting the price:
- 13.7 Technical Proposal Form (Annexure-B)
 - 13.7.1 Undertaking (All terms & conditions and qualifications listed anywhere in this tender document have been satisfactorily vetted)and Affidavit (Integrity Pact) (Annexure-G&H)
 - 13.7.2 Covering letter duly signed and stamped by authorized representative. (Annexure-E)
 - 13.7.3 Evidence of eligibility of the Tenderer and the Services.

- 13.7.4 Evidence of conformity of the Services to the Tender Document
- 13.7.5 List to firm'smajor international and national clientele
- 13.7.6 Certificate of Company/Firm Registration/Incorporation under the laws of Pakistan
- 13.7.7 Submission of undertaking on legal valid and attested stamp paper that the firm is not blacklisted by any of Provincial or Federal Government Department, Agency, Organization or autonomous body or Private Sector Organization anywhere in Pakistan.
- 13.7.8 The Contractor's financial capacity to mobilize and sustain the Supply of Services is imperative. In the Proposal, the Bidder is required to provide information on its financial status. This requirement can be met by submission of one of the following: 1) audited financial statements for the last one (01) year, supported by audit letters, 2) certified financial statements for the last one (01) year, supported by tax returns duly signed and stamped by authorized representative.
- 13.7.9 The statement must be signed by the authorized representative of the Bidder
- 13.7.10 Valid Registration Certificate for Income Tax & Sales Tax
- 13.7.11 Income Tax & Sales Tax Returns for the last one (1) tax year
- 13.7.12 Power of Attorney, if an authorized representative is appointed (Annexure-F)
- 13.8 The Financial Proposal shall comprise the following:
- 13.8.1 Financial Proposal Form (Annexure-C)
- 13.8.2 Price Schedule (Annexure-D)
- 13.8.3 Bid Security (Earnest Money), as per provisions of the clause Bid Security of this document.
- 13.9 The Tenderer shall seal the Original Technical Proposal in an envelope duly marked as under:

Original Technical Tender for

Tender Name: [Name of Tender]

Tender No. 129122016-1

[Name of the Purchaser]

[Address of the Purchaser]

[Name of the Tenderer]

[Address of the Tenderer]

[Phone No. of the Tenderer]

13.10 The Tenderer shall seal the Duplicate Technical Tender in an envelope duly marked as under:

Duplicate Technical Proposal for	
Tender Name: []
Tender No. 129122016-1	

	[Name of the Purchaser]
	[Address of the Purchaser]
	[Name of the Tenderer]
	[Address of the Tenderer]
	[Phone No. of the Tenderer]
13.11	The Tenderer shall follow the same process for the Financial Tender.
13.12	The Tenderer shall again seal the sealed envelopes of Original Technical Proposal and the Origina Financial Proposal in an outer envelope, duly marking the envelope as under:
	Original Tender for
	Tender Name: []
	Tender No. 129122016-1
	Strictly Confidential
	[Name of the Purchaser]
	[Address of the Purchaser]
	[Name of the Tenderer]
	[Address of the Tenderer]
	[Phone No. of the Tenderer]
13.13	The Tenderer shall again seal the sealed envelopes of Duplicate Technical Proposal and the Duplicate Financial Proposal in an outer envelope, duly marking the envelope as under:
	Duplicate Tender for
	Tender Name: [Name of Tender]
	Tender No. 129122016-1
	Strictly Confidential
	[Name of the Purchaser]
	[Address of the Purchaser]
	[Name of the Tenderer]
	[Address of the Tenderer]

13.11

- 13.14 The Tenderer shall enclose soft copies of the Technical Proposal, including all Forms, Annexes, Schedules, Charts, Drawings, Documents, Brochures, Literature, etc., in the form of MS Word Documents, MS Excel Worksheets and Scanned images, with the hard copies.
- 13.15 The Tender shall be dropped in the prescribed Tender Box placed at the Reception of the Purchaser's office, not later than 1500 hours on last date of submission of bids. No late bid shall be accepted.
- 13.16 This is made obligatory to affix authorized signatures with official seal on all original and duplicate (copies) documents, annexure, copies, certificates, brochures, literature, drawings, letters, forms and all relevant documents as part of the bids submitted by the tenderer.

14. Tender Price

- 14.1 The quoted price shall be:
 - 14.1.1 in Pak Rupees;
 - 14.1.2 inclusive of all taxes, duties, levies, insurance, freight, etc.;
 - 14.1.3 best / final / fixed and valid until completion of all obligations under the Contract i.e. not subject to variation / escalation;
 - 14.1.4 Including all charges up to the delivery point at Punjab Government Office(s) in Punjab (if required).
- 14.2 If not specifically mentioned in the Tender(s), it shall be presumed that the quoted price is as per the above requirements.
- 14.3 Where no prices are entered against any item(s), the price of that item shall be deemed be free of charge, and no separate payment shall be made for that item(s).

15. Bid Security (Earnest Money)

- 15.1 The Tenderer shall furnish the Bid Security (Earnest Money) as under:
 - 15.1.1 for an amount of PKR 200,000/- (Rupees Two hundred thousand only);
 - 15.1.2 denominated in Pak Rupees;
 - 15.1.3 As part of financial bid envelope, failing which will cause rejection of bid.
 - 15.1.4 in the form of Demand Draft / Pay Order / Call Deposit Receipt, in the name of the Purchaser:
 - 15.1.5 Have a minimum validity period of one hundred and twenty (120) days from the last date for submission of the Tender or until furnishing of the Performance Security, whichever is later.
- 15.2 The Bid Security shall be forfeited by the Purchaser, on the occurrence of any / all of the following conditions:
 - 15.2.1 If the Tenderer withdraws the Tender during the period of the Tender validity specified by the Tenderer on the Tender Form; or
 - 15.2.2 If the Tenderer does not accept the corrections of his Total Tender Price; or
 - 15.2.3 If the Tenderer, having been notified of the acceptance of the Tender by the Purchaser during the period of the Tender validity, fails or refuses to furnish the Performance Security, in accordance with the Tender Document.
- 15.3 The Bid security shall be returned to the technically unsuccessful Tenderer with unopened/sealed financial bid while the unsuccessful bidders of financial bid opening procedure will be returned

the Bid Security only. The Bid Security shall be returned to the successful Tenderer upon furnishing of the Performance Security.

16. Tender Validity

The Tender shall have a minimum validity period of ninety (90) days from the last date for submission of the Tender. The Purchaser may solicit the Tenderer's consent to an extension of the validity period of the Tender. The request and the response thereto shall be made in writing. If the Tenderer agrees to extension of validity period of the Tender, the validity period of the Bid Security shall also be suitably extended. The Tenderer may refuse extension of validity period of the Tender, without forfeiting the Bid security.

17. Modification / Withdrawal of the Tender

- 17.1 The Tenderer may, by written notice served on the Purchaser, modify or withdraw the Tender after submission of the Tender, prior to the deadline for submission of the Tender.
- 17.2 The Tender, withdrawn after the deadline for submission of the Tender and prior to the expiration of the period of the Tender validity, shall result in forfeiture of the Bid Security.

18. Opening of the Tender

- 18.1 Tenders (Technical Bids) shall be opened at 1530 hours on the last date of submission of bids i.e. 12th January, 2017, in the presence of the Tenderer(s) for which they shall ensure their presence without further invitation, as per provision of Rule-30 of PPRA Rules, 2014. In case the last date of bid submission falls in / within the official holidays / weekends of the Purchaser, the last date for submission of the bids shall be the next working day.
- 18.2 The Tenderer's name, modifications, withdrawal, security, attendance of the Tenderer and such other details as the Purchaser may, at its exclusive discretion, consider appropriate, shall be announced and recorded.
- 18.3 No tenderer or its representative will be allowed to keep any digital device (camera, audio recorder, cell phone etc.) during tender opening meeting at given time and location.

19. Clarification of the Tender

The Purchaser shall have the right, at his exclusive discretion, to require, in writing, further information or clarification of the Tender, from any or all the Tenderer(s). No change in the price or substance of the Tender shall be sought, offered or permitted except as required to confirm the corrections of arithmetical errors discovered in the Tender. Acceptance of any such correction is sole discretion of the purchaser

20. Determination of Responsiveness of the Bid (Tender)

- 20.1 The Purchaser shall determine the substantial responsiveness of the Tender to the Tender Document, prior to the Tender evaluation, on the basis of the contents of the Tender itself without recourse to extrinsic evidence. A substantially responsive Tender is one which:
 - 20.1.1 meets the eligibility criteria given herein this tender document/ the Services;
 - 20.1.2 meets the Technical Specifications for the Services;
 - 20.1.3 meets the delivery period / point for the Services;
 - 20.1.4 in compliance with the rate and limit of liquidated damages;
 - 20.1.5 offers fixed price quotations for the Services, whereby no optional offer / bid or price is allowed;
 - 20.1.6 is accompanied by the required Bid Security as part of financial bid envelope;

- 20.1.7 In compliance with the Preparation/Submission of Tender in a manner prescribed in this tender document clause-13;
- 20.1.8 Conforms to all terms and conditions of the Tender Document, without material deviation or reservation.
- A material deviation or reservation is one which affects the scope, quality or performance of the goods/Services or limits the Purchaser's rights or the Tenderer's obligations under the Contract.
- 20.3 The Tender determined as not substantially responsive shall not subsequently be made responsive by the Tenderer by correction or withdrawal of the material deviation or reservation.

21. Correction of errors / Amendment of Tender

- 21.1 The Tender shall be checked for any arithmetic errors which shall be rectified, as follows:
 - 21.1.1 If there is a discrepancy between the amount in figures and the amount in words for the Total Tender Price entered in the Tender Form, the amount which tallies with the Total Tender Price entered in the Price Schedule, shall govern.
 - 21.1.2 if there is a discrepancy between the unit rate and the total price entered in the price Schedule, resulting from incorrect multiplication of the unit rate by the quantity, the unit rate as quoted shall govern and the total price shall be corrected, unless there is an obvious and gross misplacement of the decimal point in the unit rate, in which case the total price as quoted shall govern and the unit rate shall be corrected.
 - 21.1.3 if there is a discrepancy in the actual sum of the itemized total prices and the total tender price quoted in the Price Schedule, the actual sum of the itemized total prices shall govern.
- 21.2 The Tender price as determined after arithmetic corrections shall be termed as the Corrected Total Tender Price which shall be binding upon the Tenderer.
- 21.3 Adjustment shall be based on corrected Tender Prices. The price determined after making such adjustments shall be termed as Evaluated Total Tender Price.
- 21.4 No credit shall be given for offering delivery period earlier than the specified period.

22. TECHNICAL EVALUATION CRITERIA

PASS MARKS: A technically eligible bidder, based on conditions listed in this document, not meeting the 70% pass marks limit will be rejected in Technical Evaluation, and its sealed/unopened Financial Proposal shall be returned back. All bidders scoring greater than or equal to 70% of the marks will be accepted in technical proposal, and their financial bids will be opened.

PROVISO: Provided that if NONE or ONLY ONE (single) bidder exceeds the 70% pass mark, then the Purchaser SHALL decrease the Pass Mark limit to 60%. In other words, if TWO or more bidders exceed 70%, then the Pass Mark will NOT be decreased to 60%.

If Pass Marks are decreased to 60%, then ALL bidders with scores greater than or equal to 60% shall be considered EQUALLY as approved in the Technical Evaluation, and their Financial Bids shall be opened.

The Bidders who have duly complied with the Eligibility/Qualification and Evaluation Criteria will be eligible for further processing.

The Bids which do not conform to the Technical Specifications or Bid conditions or the Bids from the Bidders without adequate capabilities will be rejected.

The Eligible/Technically Qualified Bidders will be considered for further evaluation.

The Technical proposals shall be evaluated by the technical evaluation committee in the light of following evaluation criteria:

Category	Description	Ро	ints
	Valid Income Tax Registration Certificate	Req	uired
	Valid Punjab Sales Tax Registration (Status = Active with PRA)	Required	
Legal (Mandatory)	Submission of undertaking on legal valid and attested stamp paper that the firm is not blacklisted by any of Provincial or Federal Government Department, Agency, Organization or autonomous body anywhere in Pakistan.	Required	
	Compliance to the services required under Annexure-A of this document.	Required	
	In full compliance of the Execution Schedule mentioned in tender document (Undertaking)	Required	
Market Presence	Years of establishment. (Max Points 10)	2 Years	05 points for each year
	No. of Projects of Similar Nature with worth more than 2 million in last Two years (Max 30 Points)	5 projects	06 points for each year
Financial	Revenue of last one year (Max Point 20)	6 - 8 million	05 Points
Strength/		8.1-10	10 Points
Experience		10.1-12 million	15 Points
		12.1 million or above	20 Points
Human		100	10 Points
Resource,	Number of Employees (Max Points 30)	101 - 200	20 Points
Professional		201 or above	30 Points
ISO Certification May Marks: 100	ISO Certification with Scope of "Facility Management Services" (Max Points 10)	10 P	oints

Max Marks:-100

Note: Verifiable documentary proof for all above requirements and criteria points are mandatory requirement and marks will be awarded on the basis of these verifiable proofs.

23. FINANCIAL PROPOSAL EVALUATION

- 23.1 Technically qualified/successful bidder(s)/Tenderer(s) shall be called for opening of the Financial Proposal(s). The Financial Proposals will be opened in the presence of the Bidders at the time and venue indicated by the Purchaser accordingly. The technically Eligible/Successful Bidder(s)/Tenderer(s) or their authorized representatives shall be allowed to take part in the Financial Proposal(s) opening.
- 23.2 Financial Proposal evaluation will be conducted under the Punjab Procurement Rules, 2014. The Price evaluation will include all duties, taxes and expenses etc. In case of any exemption of duties and taxes made by the Government in favor of the Purchaser, the contractor shall be bound to adjust the same in the Financial Proposal.
 - 23.2.1 In cases of discrepancy between the cost/price quoted in Words and in Figures, the lower of the two will be considered.
 - 23.2.2 In evaluation of the price of an imported item, the price will be determined and considered inclusive of the customs and other import duties etc.;
 - 23.2.3 In evaluation of the price of articles/goods/services which are subject to excise duty, sales tax, income tax or any other tax or duty levied by the Government, the price will be determined and considered inclusive of such duties and taxes.
- 23.3 The Purchaser will not be responsible for any erroneous calculation of taxes and all differences arising out as above shall be fully borne by the Successful Bidder. However, any subsequent changes in rates or structure of applicable taxes by the Gov. at any time during execution/evaluation period will be dealt with mutual consent.

24. Rejection / Acceptance of the Bid

- 24.1 The Purchaser shall have the right, at his exclusive discretion, to increase / decrease the quantity of any or all item(s)/Services without any change in unit prices or other terms and conditions at the time of order placement. The Purchaser may reject all bids or proposals at any time prior to the acceptance of a bid or proposal. The Purchaser shall upon request, communicate to any bidder, the grounds for its rejection of all bids or proposals, but shall not be required to justify those grounds. The Purchaser shall incur no liability, solely, by virtue of its invoking sub-rule (1) of Rule-35 of Punjab Procurement Rules, 2014 towards the bidders. However, bidders shall be promptly informed about the rejection of the bids, if any (As per Rule 35 of Punjab Procurement Rules, 2014).
- 24.2 The Tender shall be rejected if it is:
 - 24.2.1 substantially non-responsive in a manner prescribed in this tender document clause-20; or
 - 24.2.2 submitted in other than prescribed forms, annexes, schedules, charts, drawings, documents / by other than specified mode; or
 - 24.2.3 incomplete, partial, conditional, alternative, late; or
 - 24.2.4 subjected to interlineations / cuttings / corrections / erasures / overwriting; or
 - 24.2.5 the Tenderer refuses to accept the corrected Total Tender Price; or

- 24.2.6 the Tenderer has conflict of interest with the Purchaser; or
- 24.2.7 the Tenderer tries to influence the Tender evaluation / Contract award; or
- 24.2.8 the Tenderer engages in corrupt or fraudulent practices in competing for the Contract award;
- 24.2.9 the Tenderer fails to meet all the requirements of Tender Eligibility / Qualification Criteria (Clause-7);
- 24.2.10 the Tenderer fails to meet the evaluation criteria requirements (clause-22);
- 24.2.11 the tenderer has been blacklisted by any public or private sector organization;
- 24.2.12 the Tenderer has been served any legal notices or displeasure letters by any public sector organization on serious failures to provide satisfactory services;
- 24.2.13 The Tenderer has mentioned any financial implication(s) in the financial proposal that is in contradiction to this document and Government rules and regulations.
- 24.2.14 There is any discrepancy between bidding documents and bidder's proposal i.e. any non-conformity or inconsistency or informality or irregularity in the submitted bid.
- 24.2.15 The Tenderer submits any financial conditions as part of its bid which are not in conformity with tender document.
- 24.2.16 Non-submission of verifiable proofs against the mandatory as well as general documentary, qualification and eligibility related requirements.
- 24.2.17 If the rates quoted by vender are not workable or on higher side etc.

25. Award Criteria

- 25.1. At first step, eligible bidder(s)/tenderer(s) as per clause-7 (Tender Eligibility) of this tender document fulfilling the qualification and technical evaluation criteria will stand technically qualified.
- 25.2. At second step, technically qualified and successful bidder(s)/tenderer(s) will be evaluated in the light of all Pre-Conditions, necessary requisites and shall be selected on lowest cost quoted as per rules and fulfilling all codal formalities, irrespective of their score in the previous step.

26. Acceptance Letter

As per provisions of Rule (55) of Punjab Procurement Rules 2014, the Purchaser shall issue the Acceptance Letter to the successful Tenderer, at least after 10 days of announcement of bid evaluation reports (Ref. Rule-37 of PPRA Rules, 2014) and prior to the expiry of the original validity period or extended validity period of the Tender, which shall constitute a contract, until execution of the formal Contract.

27. Performance Security

- 27.1 The successful Tenderer/The Contractor shall furnish Performance Security as under:
 - 27.1.1 within twenty eight(28) days of the receipt of the Acceptance Letter from the Purchaser;
 - 27.1.2 in the form of a Bank Guarantee, issued by a scheduled bank operating in Pakistan, as per the format provided in the Tender Document;
 - 27.1.3 for a sum equivalent to 10% of the contract value;
 - 27.1.4 denominated in Pak Rupees;
 - 27.1.5 Have a minimum validity period until the date of expiry of support period or termination of services, or fulfillment of all obligations under the contract, whichever is later. No other shape or form of performance security shall be acceptable with any validity less than the prescribed time period.
- 27.2 The Performance Security shall be payable to the Purchaser, on occurrence of any / all of the following conditions:
 - 27.2.1 If the Contractor commits a default under the Contract;

- 27.2.2 If the Contractor fails to fulfill the obligations under the Contract;
- 27.2.3 If the Contractor violates any of the terms and conditions of the Contract.
- 27.3 The Contractor shall cause the validity period of the performance security to be extended for such period(s) as the contract performance may be extended. The Performance Security shall be returned to the Tenderer within thirty working days after the expiry of its validity on written request from the Contractor.
- 27.4 In case the Contractor fails to furnish Performance security in the shape of bank guarantee within the stipulated period given under Letter of Acceptance and subsequent formal contract, or till end of the currency of the said contract, the amount of bank guarantee, as required, shall be deducted from the amount payable to the Contractor.

28. Redressal of grievances by the procuring agency

- 28.1 The Purchaser has constituted a committee comprising of odd number of persons, with proper powers and authorizations, to address the complaints of bidders that may occur prior to the entry into force of the procurement contract.
- 28.2 Any bidder feeling aggrieved by any act of the Purchaser after the submission of his bid may lodge a written complaint concerning his grievances not later than ten days after the announcement of the bid evaluation report.
- 28.3 The committee shall investigate and decide upon the complaint within fifteen days of the receipt of the complaint.
- 28.4 Mere fact of lodging of a complaint shall not warrant suspension of the procurement process.
- Any bidder not satisfied with the decision of the committee of the Purchaser may lodge an appeal in the relevant court of jurisdiction.

TERMS & CONDITIONS OF THE CONTRACT

Dated:

Contract Title:	
[Name of Contractor]	

TABLE OF CONTENTS

- I. Agreement
- II. General Conditions of Contract
- 29. Contract
- 30. Contract Duration
- 31. Contract Documents and Information
- 32. Contract Language
- 33. Standards
- 34. Commercial Availability
- 35. Patent Right
- 36. Execution Schedule
- 37. Labeling
- 38. Delivery
- 39. Installation and Implementation
- 40. Site Preparation
- 41. Safety
- 42. Test Equipment and Tools
- 43. Inspection and Testing
- 44. Ownership of Goods and Replaced Components
- 45. Defects Liability Expiry Certificate
- 46. Payment
- 47. Price
- 48. Contract Amendment
- 49. Assignment / Subcontract
- 50. Extensions in time for performance of obligations under the Contract
- 51. Liquidated Damages
- 52. Blacklisting
- 53. Forfeiture of Performance Security
- 54. Termination for Default
- 55. Termination for Insolvency
- 56. Termination for Convenience
- 57. Force Majeure
- 58. Dispute Resolution
- 59. Statutes and Regulations
- 60. Taxes and Duties
- 61. Contract Cost
- 62. Authorized Representative
- 63. Waiver
- 64. Training
- III. Technical Specifications

This CONTRACT AGREEMENT (this "Contract") made as of the [day] of [month], [year], between [full legal name of the Purchaser"), on the one part,

And

[full legal name of Contractor], on the other part severally liable to the Purchaser for all of the Contractor's obligations under this Contract and is deemed to be included in any reference to the term "the Contractor."

RECITALS

WHEREAS,

- (a) The Government through the Purchaser intends to spend a part of its budget / funds for making eligible payments under this contract. Payments made under this contract will be subject, in all respects, to the terms and conditions of the Contract in lieu of the consulting services as described in the contract.
- (b) The Purchaser has requested the Contractor to provide certain Services as described in Tender Document; and
- (c) The Contractor, having represented to the Purchaser that it has the required professional skills, and personnel and technical resources, has agreed to provide such services on the terms and conditions set forth in this Contract.

NOW THEREFORE, the Parties to this Contract agree as follows:

- 1. The Contractor hereby covenants with the Purchaser to provide the Services and to remedy defects / damage therein, at the time and in the manner, in conformity in all respects with the provisions of the Contract, in consideration of the payments to be made by the Purchaser to the Contractor.
- 2. The Purchaser hereby covenants with the Contractor to pay the Contractor, the Contract Price or such other sum as may become payable, at the times and in the manner, in conformity in all respects with the provisions of the Contract, in consideration of provision of the Services and remedying of defects / damage therein.
- 3. The following shall be deemed to form and be read and construct as part of this Contract:
 - a. The Tender Document
 - **b.** Bidder's Proposal
 - c. Terms and Conditions of the Contract
 - **d.** Special Stipulations
 - e. The Technical Specifications
 - **f.** Tender Form
 - g. Price Schedule
 - **h.** Affidavit(s)
 - i. Authorized Dealership / Agency Certificate
 - j. Performance Security

- k. Service Level Agreement (SLA) (if required)
- I. Non-Disclosure Agreement (if required)
- 4. This Contract shall prevail over all other documents. In the event of any discrepancy / inconsistency within the Contract, the above Documents shall prevail in the order listed above.

IN WITNESS whereof the Parties hereto have caused this Contract to be executed in accordance with the laws of **Pakistan** as of the day, month and year first indicated above.

-or [tuil legal name of the Purchaser]:		For [full legal name of the Contractor]:	
Signature		Signature	
Name		Name	
Witnessed By:		Witnessed By:	
WITNESSI	<u>ES</u>		
	Signature	Signature	
	CNIC #	CNIC #	
	Name	Name	
	Designation	Designation	
	Address	Address	

II. General Conditions of Draft Contract

29. Contract

The Purchaser shall, after receipt of the Performance Security from the successful Tenderer, send the Contract provided in the Tender Document, to the successful Tenderer. Within three working days of the receipt of such Contract, the Tenderer shall sign and date the Contract and return it to the Purchaser.

30. Contract Duration

The Contract duration is initially for one (1) year from the date of issuance of Acceptance Letter and extendable up to next two (2) years, based on provisioning of satisfactory services by the service provider.

31. Contract Documents and Information

The Contractor shall not, without the Purchaser's prior written consent, make use of the Contract, or any provision thereof, or any document(s), specifications, drawing(s), pattern(s), sample(s) or information furnished by or on behalf of the Purchaser in connection therewith, except for purposes of performing the Contract or disclose the same to any person other than a person employed by the Contractor in the performance of the Contract. Disclosure to any such employed person shall be made in confidence and shall extend only as far as may be necessary for purposes of such performance.

32. Contract Language

The Contract and all documents relating to the Contract, exchanged between the Contractor and the Purchaser, shall be in English. The Contractor shall bear all costs of translation to English and all risks of the accuracy of such translation.

33. Standards

The Services provided under this Contract shall conform to the authoritative latest industry standards.

34. Commercial Availability

The Services supplied under this Contract shall be commercially available at the time of signing of the contract. Commercial availability means that similar Services shall have been rendered / delivered under two separate contracts by the service provider locally.

35. Patent Right

The Contractor shall indemnify and hold the Purchaser harmless against all third party claims of infringement of patent, trademark or industrial design rights arising from use of the Service or any part thereof.

36. Execution Schedule

The Contractor shall start delivery of services within four (04) weeks from the issuance of Letter of Acceptance (LOA).

37. Payment

- 37.1 The Contractor shall provide all necessary supporting documents along with invoice.
- 37.2 The Contractor shall submit an Application for Payment, to the Purchaser. The Application for Payment shall: be accompanied by such invoices, receipts or other documentary evidence as the Purchaser may require; state the amount claimed; and set forth in detail, in the order of the Price Schedule, particulars of the Services delivered, up to the date of the Application for Payment and subsequent to the period covered by the last preceding Payment, if any.
- 37.3 The Purchaser shall get verified the details of Services delivered against the invoice and Payment shall be made on monthly basis as per actual and as per details given in relevant Letter of Acceptance.
- 37.4 The Purchaser shall pay the amount verified within thirty (30) days. Payment shall not be made in advance. The Purchaser shall make payment for the Services provided to the Contractor, as per Government policy, in Pak Rupees, through treasury cheque.
- 37.5 The Contractor shall cause the validity period of the performance security to be extended for such period(s) as the contract performance may be extended. In case the Contractor fails to submit bank guarantee with extended validity period for such period(s) as the contract performance may be extended, an amount equal to 10% of total contract value shall be deducted from the payments to be made against the contract
- 37.6 All payments shall be subject to any and all taxes, duties and levies applicable under the laws of Pakistan for the whole period starting from issuance of Letter of Acceptance (LOA) till termination of the signed contract in this regard.

38. Price

The Contractor shall not charge prices for the Goods supplied, the Services provided and for other obligations discharged, under the Contract, varying from the prices quoted by the Contractor in the Price Schedule.

39. Contract Amendment

- 39.1 The Purchaser may at any time, by written notice served to the Contractor, alter or amend the contract for any identified need/requirement in the light of prevailing rules and regulations.
- The Contractor shall not execute any Change until and unless the Purchaser has allowed the said Change, by written order served on the Contractor with a copy to the Client.
- 39.3 The Change, mutually agreed upon, shall constitute part of the obligations under this Contract, and the provisions of the Contract shall apply to the said Change.
- 39.4 No variation in or modification in the Contract shall be made, except by written amendment signed by both the Purchaser and the Contractor.

40. Assignment / Subcontract

- 40.1 The Contractor shall not assign or sub-contract its obligations under the Contract, in whole or in part, except with the Purchaser's prior written consent.
- 40.2 The Contractor shall guarantee that any and all assignees / subcontractors of the Contractor shall, for performance of any part / whole of the work under the contract, comply fully with the terms and conditions of the Contract applicable to such part / whole of the work under the contract.

41. Extensions in time for performance of obligations under the Contract

If the Contractor encounters conditions impeding timely performance of any of the obligations, under the Contract, at any time, the Contractor shall, by written notice served on the Purchaser, with a copy to the Client, promptly indicate the facts of the delay, it's likely duration and its cause(s). As soon as practicable after receipt of such notice, the Purchaser shall evaluate the situation and may, at its exclusive discretion, without prejudice to any other remedy it may have, by written order served on the Contractor with a copy to the Client, extend the Contractor's time for performance of its obligations under the Contract.

42. Liquidated Damages

If the Contractor fails / delays in performance of any of the obligations, under the Contract / violates any of the provisions of the Contract / commits breach of any of the terms and conditions of the Contract the Purchaser may, without prejudice to any other right of action / remedy it may have, deduct from the Contract Price, as liquidated damages, a sum of money @0.25% of the total Contract Price which is attributable to such part of the Services / the Works, in consequence of the failure / delay, be put to the intended use, for every day between the scheduled delivery date(s), with any extension of time thereof granted by the Purchaser, and the actual delivery date(s). Provided that the amount so deducted shall not exceed, in the aggregate, 50% of the Contract Price.

43. Blacklisting

If the Contractor fails / delays in performance of any of the obligations, under the Contract / violates any of the provisions of the Contract / commits breach of any of the terms and conditions of the Contract or found to have engaged in corrupt or fraudulent practices in competing for the award of contract or during the execution of the contract, the Purchaser may without prejudice to any other right of action / remedy it may have, blacklist the Contractor, either indefinitely or for a stated period, for future tenders in public sector, as per provision of Punjab Procurement Rules, 2014 and PITB Procurement Regulations and Guidelines.

44. Forfeiture of Performance Security

- 44.1 The Performance Security shall be forfeited by the Purchaser, on occurrence of any/all of the following conditions:
 - 44.1.1 If the Contractor commits a default under the Contract;
 - 44.1.2 If the Contractor fails to fulfill any of the obligations under the Contract;
 - 44.1.3 If the Contractor violates any of the terms and conditions of the Contract.
- 44.2 The Contractor shall cause the validity period of the performance security to be extended for such period(s) as the contract performance may be extended. In case the Contractor fails to submit bank guarantee with extended validity period for such period(s) as the contract performance may be extended, an amount equal to 10% of total contract value shall be deducted from the payments to be made against the contract.
- 44.3 If the Contractor fails / delays in performance of any of the obligations, under the Contract / violates any of the provisions of the Contract / commits breach of any of the terms and conditions of the Contract the Purchaser may, without prejudice to any other right of action / remedy it may have, forfeit Performance Security of the Contractor.
- 44.4 Failure to supply required items/services within the specified time period will invoke penalty as specified in this document. In addition to that, Performance Security amount will be forfeited and the company will not be allowed to participate in future tenders as well.

45. Termination for Default

- 45.1 If the Contractor fails / delays in performance of any of the obligations, under the Contract / violates any of the provisions of the Contract / commits breach of any of the terms and conditions of the Contract the Purchaser may, at any time, without prejudice to any other right of action / remedy it may have, by written notice served on the Contractor with a copy to the Client, indicate the nature of the default(s) and terminate the Contract, in whole or in part, without any compensation to the Contractor. Provided that the termination of the Contract shall be resorted to only if the Contractor does not cure its failure / delay, within fifteen working days (or such longer period as the Purchaser may allow in writing), after receipt of such notice.
- 45.2 If the Purchaser terminates the Contract for default, in whole or in part, the Purchaser may procure, upon such terms and conditions and in such manner as it deems appropriate, Services / Works, similar to those undelivered, and the Contractor shall be liable to the Purchaser for any

excess costs for such similar Services / Works. However, the Contractor shall continue performance of the Contract to the extent not terminated.

46. Termination for Insolvency

If the Contractor becomes bankrupt or otherwise insolvent, the Purchaser may, at any time, without prejudice to any other right of action / remedy it may have, by written notice served on the Contractor, indicate the nature of the insolvency and terminate the Contract, in whole or in part, without any compensation to the Contractor.

47. Termination for Convenience

- 47.1 Any of the parties may, at any time, by written notice served on the other party with a copy to the Client, terminate the Contract, in whole or in part, for its convenience, without any compensation to the other party.
- 47.2 The Services which are complete or to be completed by the Contractor, within thirty working days after the receipt of such notice, shall be accepted by the Purchaser. For the remaining Services, the Purchaser may elect:
 - 47.2.1 to have any portion thereof completed and delivered; and/or
 - 47.2.2 to cancel the remainder and pay to the Contractor an agreed amount for partially completed Services, Works and materials / parts previously procured by the Contractor for the purpose of the Contract, together with a reasonable allowance for overhead & profit.

48. Force Majeure

- 48.1 For the purpose of this contract "Force Majeure" means an event which is beyond the reasonable control of a party and which makes a party's performance of its obligations under the Contract impossible or so impractical as to be considered impossible under the circumstances, and includes, but is not limited to, War, Riots, Storm, Flood or other industrial actions (except where such strikes, lockouts or other industrial are within the power of the party invoking Force Majeure), confiscation or any other action by Government agencies. In all disputes between the parties as to matters arising pursuant to this Contract, the dispute be referred for resolution by arbitration under the Pakistan Arbitration Act, 1940, as amended, by one or more arbitrators selected in accordance with said Law. The place for arbitration shall be Lahore, Pakistan. The award shall be final and binding on the parties.
- 48.2 The Contractor shall not be liable for liquidated damages, forfeiture of its Performance Security, blacklisting for future tenders, termination for default, if and to the extent his failure / delay in performance /discharge of obligations under the Contract is the result of an event of Force Majeure.
- 48.3 If a Force Majeure situation arises, The Contractor shall, by written notice served on The Purchaser, indicate such condition and the cause thereof. Unless otherwise directed by The Purchaser in writing, The Contractor shall continue to perform under the Contract as far as is reasonably practical, and shall seek all reasonable alternative means for performance not prevented by the Force Majeure event.
- 48.4 Force Majeure shall not include (i) any event which is caused by the negligence or intentional action of a Party or Agents or Employees, nor (ii) any event which a diligent Party could reasonably have been expected to both (A) take into account at the time of the conclusion of this Contract and (B) avoid or overcome in the carrying out of its obligations here under.
- 48.5 Force Majeure shall not include insufficiency of funds or failure to make any payment required hereunder.

49. Dispute Resolution

49.1 The Purchaser and the Contractor shall make every effort to amicably resolve, by direct informal negotiation, any disagreement or dispute arising between them under or in connection with the

Contract.

49.2 If, after thirty working days, from the commencement of such informal negotiations, the Purchaser and the Contractor have been unable to amicably resolve a Contract dispute, either party may, require that the dispute be referred for resolution by arbitration under the Pakistan Arbitration Act, 1940, as amended, by one or more arbitrators selected in accordance with said Law. The place for arbitration shall be Lahore, Pakistan. The award shall be final and binding on the parties.

50. Statutes and Regulations

- 50.1 The Contract shall be governed by and interpreted in accordance with the laws of Pakistan.
- The Contractor shall, in all matters arising in the performance of the Contract, conform, in all respects, with the provisions of all Central, Provincial and Local Laws, Statutes, Regulations and By-Laws in force in Pakistan, and shall give all notices and pay all fees required to be given or paid and shall keep the Purchaser indemnified against all penalties and liability of any kind for breach of any of the same.
- 50.3 The Courts at Lahore shall have the exclusive territorial jurisdiction in respect of any dispute or difference of any kind arising out of or in connection with the Contract.

51. Taxes and Duties

The Contractor shall be entirely responsible for all taxes, duties and other such levies imposed making queries on income tax / sales tax to the concerned authorities of Income Tax and Sales Tax Department, Government of Pakistan.

52. Contract Cost

The Contractor shall bear all costs / expenses associated with the preparation of the Contract and the Purchaser shall in no case be responsible / liable for those costs / expenses. The successful bidder shall provide legal stamp papers of relevant value according to Government rules and regulations for signing of the formal contract.

53. The Client

- The Client shall only carry out such duties and exercise such authority as specified in the Contract. The Client shall have no authority to relieve the Contractor of any of his obligations under the Contract, except as expressly stated in the Contract.
- The Contractor shall proceed with the decisions, instructions or approvals given by the Client in accordance with these Conditions.
- The Client shall conform to all the relevant clauses of this Tender Document to carry out all responsibilities assigned thereto in a timely manner

54. Authorized Representative

- 54.1 The Purchaser, the Client or the Contractor may, at their exclusive discretion, appoint their Authorized Representative and may, from time to time, delegate any / all of the duties / authority, vested in them, to their authorized Representative(s), including but not limited to, signing on their behalf to legally bind them, and may, at any time, revoke such delegation.
- 54.2 The Authorized Representative shall only carry out such duties and exercise such authority as may be delegated to him, by the Purchaser, the Client or the Contractor.
- Any such delegation or revocation shall be in writing and shall not take effect until notified to the other parties to the Contract.
- Any decision, instruction or approval given by the Authorized Representative, in accordance with such delegation, shall have the same effect as though it had been given by the Principal.
- 54.5 Notwithstanding Clause 54.2, any failure of the Authorized Representative to disapprove any Goods or Services or Works shall not prejudice the right of the Client to disapprove such Goods or Services or Works and to give instructions for the rectification thereof.

54.6 If the Contractor questions any decision or instruction of the Authorized Representative of the Purchaser / the Client, the Contractor may refer the matter to the Purchaser / the Client who shall confirm, reverse or vary such decision or instruction.

55. Waiver

Failure of either party to insist upon strict performance of the obligations of the other party, under the Contract, shall in no way be deemed or construed to affect in any way the right of that party to require such performance.

56. Special Stipulations

SCHEDULE-A, SPECIAL STIPULATIONS		
For ease of Reference, c	ertain special stipulations are as under:	
The Contractor shall furnish the Bid Security (earnest Money) as under: in the form of Demand Draft / Pay Order / Call Deposit Receipt, in the name the Purchaser; for an amount of PKR 200,000/- (Rupees Two hundred thousa only); denominated in Pak Rupees; Have a minimum validity period of one hundred and twenty (120) days from t last date for submission of the Tender or until furnishing of the Performant Security, whichever is later.		
Performance Security	The successful Contractor shall furnish Performance Security as under: within twenty eight (28) days of the receipt of the Acceptance Letter from the Purchaser; in the form of a Bank Guarantee, issued by a scheduled bank operating in Pakistan, as per the format provided in the Tender Document; for a sum equivalent to 10% of the total contract value; denominated in Pak Rupees; Have a minimum validity period until the date of expiry of support period or termination of services, or fulfillment of all obligations under the contract, whichever is later.	
Delivery of Services (Start of Operations)	The Contractor shall start delivery of services within four (04) weeks from the issuance of Letter of Acceptance (LOA).	
Liquidated damages for failure / delay in supply / installation / configuration of Services / Works by the Contractor	If the Contractor fails / delays in performance of any of the obligations, under the Contract / violates any of the provisions of the Contract / commits breach of any of the terms and conditions of the Contract the Purchaser may, without prejudice to any other right of action / remedy it may have, deduct from the Contract Price, as liquidated damages, a sum of money @0.25% of the total Contract Price which is attributable to such part of the Services / the Works, in consequence of the failure / delay, be put to the intended use, for every day between the scheduled delivery date(s), with any extension of time thereof granted by the Purchaser, and the actual delivery date(s). Provided that the amount so deducted shall not exceed, in the aggregate, 50% of the Contract Price.	

ANNEXURE-A

Scope of Work and Deliverables:

HOUSE KEEPING SERVICES

Sr. No.	Description	
1	Provide House Keeping Services for External Areas, Internal Common Areas, Lift Lobbies and other area within the vicinity. House Keeping activity includes but not limited to: i) Daily continuous cleaning/mopping/sweeping of all floors, walls, handrails, main entrance, staircases, lobbies, walkways, glazed / Aluminum panels, Fire Hose Cabinet's etc. and other common areas. ii) Cleaning & washing of all common areas i.e. Ramps, roofs, car parking, washrooms etc. with frequent interval of time/ Site Requirements. iii) Removal of cobwebs, cleaning of false ceiling of all toilets and common areas iv) Supply and Maintenance of Dust Bins with garbage bag for all common areas shall be the responsibility of the contractor.	
2	The Contractor shall provide all cleaning material i.e. detergents, liquid soap, air fresheners, toilet rolls and all necessary cleaning equipment/tools for the defined scope. Prior approval of ASTP management is mandatory on providing the material every time.	
3	The Contractor shall ensure that the washrooms and public areas are cleaned continuously on daily basis.	
4	The Contractor shall provide 100% staff attendance on daily basis.	
5	The Contractor shall provide machineries as mentioned in the scope.	
6	The Contractor shall be responsible for any damage to the property caused during cleaning and housekeeping.	

FAÇADE CLEANING

• Cleaning of glass and ACP Panels on the façade on daily basis.

GENERAL

- a) The Contractor shall adhere to the all policies and norms specified by the client.
- b) The Contractor shall certify that the resources provided are not addicted to drugs or alcohol.
- c) The Contractor shall adhere to all applicable laws including the labor laws and any other relevant law.
- d) The contractor shall ensure to hire staff for the said work not less than the age of eighteen years and not more than fifty years.
- e) The contractor shall submit the copy of CNIC of their hired employees.

SCOPE OF MACHINERY FOR HOUSE KEEPING (Mandatory)

Sr. No.	Description	Qty
1	The contractor shall provide water absorption mats in sink area of every wash room	20
2	The Contractor shall provide professional cleaning and mopping trolley	6
3	The contractor shall provide foot mats outside of every wash room	45
4	The contractor shall place dust bins in all stair cases, parking area, and wash room lobbies.	85
5	The contractor shall place jumbo dust bins for food court and café area	04
6	The contract shall place ash trays where needed	15
7	The contract shall provide trash trolley to collect garbage from every floor	01
8	The Contractor shall provide housekeeping trolley for the supply of washrooms cleaning material and toiletries upon all floors.	03
9	The contractor shall maintain a proper dress code for all employees. Entry will not be granted on noncompliance.	85
11	The contractor shall be responsible for providing necessary safety equipment and insurance for facade cleaners.	06
12	The contractor shall provide industrial Vacuum Cleaners	02
13	The contractor shall provide Walk Behind Machines	02
14	The contractor shall provide Garbage Bags to collect daily garbage and etc.	As required
15	The contractor shall provide Scrubbing/Buffing Machines.	01 each
16	The contractor shall provide complete Glass Cleaning Kits.	03
17	The contractor shall provide tissues/Toilet Rolls, hand wash, air fresheners, appropriate mop holders etc. and all cleaning material on daily basis.	As required
18	The contractor shall provide electronic handheld scrubbers/Buffers for corner cleaning.	02
19	The contractor shall provide electronic Steam washer for cleaning.	03

FORMS & OTHER REQUIRED DOCUMENTS

ANNEXURE-B

Address

Technical Proposal Submission Form

	Technical Proposal Submission Porm
	[Location, Date]
То	_(Name and address of Purchaser)_
_	
Dear S	Sir,
	We, the undersigned, offer to provide the (insert title of assignment) in accordance with your
Reque	est for Proposal/Tender Document No dated _(insert date)_ and our Proposal. We are hereby
submi	tting our Proposal, which includes the Technical Proposal and the Financial Proposal sealed in two
separ	ate envelopes.
	We undertake, if our Proposal is accepted, to provide services ofrelated to the
assign	ment.
	We also confirm that the Government of Pakistan / Punjab has not declared us, or any, ineligible on
charg	es of engaging in corrupt, fraudulent, collusive or coercive practices. We furthermore, pledge not to
indulg	e in such practices in competing for or in executing the Contract, and we are aware of the relevant
provis	ions of the Proposal Document.
	We understand you are not bound to accept any Proposal you receive.
	We remain,
	Yours sincerely,
	Authorized Signature (Original)
	(In full and initials)
	Name and Designation of Signatory
	Name of Firm

ANNEXURE-C

Financial Proposal Submission Form (Part of Financial Bid Envelope)

[Location, Date]
To(Name and address of Purchaser)
Dear Sir,
We, the undersigned, offer to provide the _(Insert title of assignment)_ in accordance with your
Request for Proposal No dated _(insert date)_ and our Technical Proposal. Our attached Financial
Proposal is for the sum of _(insert amount in words and figures) This amount is inclusive of all taxes.
Our Financial Proposal shall be binding upon us up to expiration of the validity period of the
Proposal, i.e. before the date indicated in of the Proposal Data Sheet.
We also declare that the Government of Pakistan / Punjab has not declared us or any Sub-
Contractors for any part of the Contract, ineligible on charges of engaging in corrupt, fraudulent, collusive,
or coercive practices. We furthermore, pledge not to indulge in such practices in competing for or in
executing the Contract, and are aware of the relevant provisions of the Proposal Document.
We understand you are not bound to accept any Proposal you receive.
Signed
In the capacity of:
Duly authorized to sign the proposal on behalf of the Applicant.
Date:

ANNEXURE-D

Price Schedule/ Financial Cost Sheet

Sr. #	Description	No. of Employees (1)	Unit Rate excl. Taxes / month Rs.(2)	Total Taxes (3)	Unit Rate inclusive all Taxes / month Rs. (4=2+3)	Total service Charges incl. all Taxes / month Rs. (5=1*4)	
Α	House keeping with all cleaning materials & equipment						
1	Supervisor	3					
2	Covered Parking Cleane	er 2					
3	House keeper (male)	27					
4	House keeper (female)	23					
5	Cob Web Remover	2					
6	Cleaning Machine Operators	4					
7	Relievers(male)	4					
8	Relievers(female)	1					
9	Drain/Parking Cleaner	4					
10	Washroom Maintainers	5 2					
11	Parking Maintainers	3					
12	Night over Janitors	2					
13	Manager	1					
	Sub Total (A)	78				Sum (Sr. No. 1-13)	
В.	Façade cleaning	'					
14	Façade cleaning supervisor	1					
15	Façade cleaners	6					
	Sub Total (B)	7				Sum (Sr. No. 14-15)	
	Total No. of	85					
	employees						
Grand Total (X)					<u>'</u>	(X=A+B)	
Total Cost for one (1) year					(z=X*12)		

Notes:

Price quoted shall be for a hypothetical volume of 85 staff members / resources. However, the purchaser reserves exclusive right to utilize the staff members / resources in number less than or equal to or more than the hypothetical volume of 85 staff members / resources on the unit quoted rate.

- II. Payment will be made every month on monthly and actual basis against the number of staff members / resources utilized.
- III. The Contract duration is initially for one (1) year from the date of issuance of Letter of acceptance (LOA) and extendable up to next two (2) years, based on provisioning of satisfactory services by the service provider.

The price quoted must be inclusive of all taxes as per applicable laws

Signature of authorized person

Name:

(Company Seal)

In the capacity of

Duly authority by

Note: No cutting or overwriting is allowed. Any cutting or overwriting will lead to rejection of the financial bid.

ANNEXURE-E

Format for Covering Letter

То	(Name and address of Purchaser)
Sub:	·
Dear S	r,
a)	Having examined the tender document and Appendixes we, the undersigned, in conformity with
	the said document, offer to provide the said Services on terms of reference to be signed upon the
	award of contract for the sum indicated as per financial bid.
b)	We undertake, if our proposal is accepted, to provide the services comprise in the contract within
	time frame specified, starting from the date of receipt of notification of award from the Purchase
	Department / Office.
c)	We agree to abide by this proposal for the period of days (as per requirement of the project)
	from the date of bid opening and it shall remain binding upon us and may be accepted at any time
	before the expiration of that period.
d)	We agree to execute a contract in the form to be communicated by the _(insert name of the
	Purchaser)_, incorporating all agreements with such alterations or additions thereto as may be
	necessary to adapt such agreement to the circumstances of the standard.
e)	Unless and until a formal agreement is prepared and executed this proposal together with your
	written acceptance thereof shall constitute a binding contract agreement.
f)	We understand that you are not bound to accept a lowest or any bid you may receive, not to give
	any reason for rejection of any bid and that you will not defray any expenses incurred by us in
	biding.

Authorized Signatures with Official Seal

ANNEXURE-F

INSTRUCTION FOR PREPARATION OF POWER OF ATTORNEY

- a) To be executed by an authorized representative of the bidder.
- b) The mode of execution of the Power of Attorney should be in accordance with the procedure, if any, laid down by the applicable law and the charter documents of the executants and when it is so required the same should be under common seal affixed in accordance with the required procedure.
- c) Also, wherever required, the Bidder should submit for verification the extract of the charter documents and documents such as a resolution/power of attorney in favor of the Person executing this Power of Attorney for the delegation of power hereunder on behalf of the Bidder.
- **d)** In case the Application is signed by an authorized Director / Partner or Proprietor of the Applicant, a certified copy of the appropriate resolution / document conveying such authority may be enclosed in lieu of the Power of Attorney.

Format of Power-of-Attorney

POWER OF ATTORNEY

(On Stamp Paper of relevant value)

Know all men by these presents, we (name of the company and address of the registered office) do hereby appoint and authorize Mr. (full name and residential address) who is presently employed with us and holding the position of as our attorney, to do in our name and on our behalf, all such acts, deeds and things necessary in connection with or incidental to our proposal for (name of the project) in response to the tenders invited by the (name of the Purchaser) including signing and submission of all documents and providing information/responses to (name of the Purchaser) in all matters in connection with our Bid.

We hereby agree to ratify all acts, deeds and things lawfully done by our said attorney pursuant to this Power of Attorney and that all acts, deeds and things done by our aforesaid attorney shall and shall always be deemed to have been done by us.

Dated this day of	20
For	
(Signature)	
(Name, Designation and Address)	
Accepted	
(Signature)	
(Name, Title and Address of the Attorney)	
Date:	

ANNEXURE-G

UNDERTAKING

It is certified that the information furnished here in and as per the document submitted is true and correct and nothing has been concealed or tampered with. We have gone through all the conditions of tender and are liable to any punitive action for furnishing false information / documents.

Dated this	day of	20	
Signature			
		,	
		(Company Seal)	
In the capacity o	 f		
Duly authorized	to sign bids for and on b	ehalf of:	

ANNEXURE-H

(To be submitted on legal stamp paper)

AFFIDAVIT

(Integrity Pact)

We _(Name of the bidder / supplier)_ being the first duly sworn on oath submit, that Mr. / Ms. _____ (if participating through agent / representative) is the agent / representative duly authorized by _(Name of the bidder company)_ hereinafter called the Contractor to submit the attached bid to the _(Name of the Purchaser)_. Affiant further states that the said M/s (Bidding Firm/Company Name) has not paid, given or donate or agreed to pay, given or donate to any line officer or employee of the _(Name of the Purchaser)_ any money or thing of value, either directly or indirectly, for special consideration in the letting of the contract, or for giving undue advantage to any of the bidder in the bidding and in the evaluation and selection of the bidder for contract or for refraining from properly and thoroughly maintaining projects implementations, reporting violation of the contract specification or other forms of non-compliance.

[The Seller/Supplier/Contractor] certifies that it has made and will make full disclosure of all agreements and arrangements with all persons in respect of or related to the transaction with the Purchaser and has not taken any action or will not take any action to circumvent the above declaration, representation or warranty / support.

[The Seller/Supplier/Contractor] accepts full responsibility and strict liability for making any false declaration, not making full disclosure, misrepresenting facts or taking any action likely to defeat the purpose of this declaration, representation and warranty / support. It agrees that any contract, right, interest, privilege or other obligation or benefit obtained or procured as aforesaid shall, without prejudice to any other right and remedies available to the Purchaser under any law, contract or other instrument, be voidable at the option of the Purchaser.

Notwithstanding any rights and remedies exercised by the Purchaser in this regard, [the Seller/Supplier/Contractor] agrees to indemnify the Purchaser for any loss or damage incurred by it on account of its corrupt business practices and further pay compensation to the Purchaser in an amount equivalent to ten time the sum of any commission, gratification, bribe, finder's fee or kickback given by [the Seller/Supplier/Contractor] as aforesaid for the purpose of obtaining or inducing the procurement of any contract, right, interest, privilege or other obligation or benefit in whatsoever form from the Purchaser.

	Signature & Stamp
Subscribed and sworn to me this day of 20	
	Notary Public

PERFORMANCE SECURITY

Issuing Authority:
Date of Issuance:
Date of Expiry:
Claim Lodgment Date: (Must be one month later than the expiry date)

facer than the expiry date;	
WHEREAS [Name and Address of the Contractor] (hereinafter called "the Contractor") has agreed	to
render the Services against Tender Name, Tender No (hereinafter called "the Contraction")	:t")
for the Contract Value of PKR (in figures) (in wo	rds
).	
AND WHEREAS it has been stipulated in the Tender Document that the successful Contractor shall furn	
Performance Security, within twenty eight (28) days of the receipt of the Acceptance Letter (Letter	
Acceptance) from the Purchaser, in the form of a Bank Guarantee, issued by a scheduled bank operating	
Pakistan, as per this format, for a sum equivalent to Rs(10% of the contr	
value) valid from the date of issue until all obligations have been fulfilled in accordance with the Contract	t;
AND WHEREAS [Name of the Bank] having registered office at [Address of the Bank] (hereinafter cal	led
"the Guarantor") has agreed to give the Contractor a Guarantee;	
THEREFORE the Guarantor hereby affirms to bind himself, his successors and his assigns to the Purchas	er,
for the sum of PKR (in figures) (in wo	rds
) and undertakes to pay to the Purchaser, upon receipt of	his
written demand(s), any sum(s) as specified by him, not exceeding the above limit in aggregate, without cav	/il/
argument and without the Purchaser having to substantiate / prove or to show grounds / reasons for su	uch
claim(s), on the occurrence of any / all of the following conditions:	
If the Contractor commits a default under the Contract;	
2. If the Contractor fails to fulfill any of the obligations under the Contract;	
3. If the Contractor violates any of the provisions of the Contract.	
Provided that the Purchaser shall specify the occurred condition(s) owing to which the said sum is due	to.
him.	
Provided further that any demand(s) / claim(s) from the Purchaser shall reach the Guarantor within th	irtv
working days after the expiry of the Guarantee.	тсу
This guarantee shall remain valid up to or until expiry of warranties / supp	ort
period or all obligations have been fulfilled in accordance with the Contract, <u>whichever is later</u> .	
Date thisday of 2017.	
<u>GUARANTOR</u>	
Signature	
CNIC #	
Name	
Designation	
Address	