OIL AND GAS REGULATORY AUTHORITY

	T E N D E R N O T I C E

Tender Enquiry No. 07 of 2006

1.
The Oil and Gas Regulatory Authority (OGRA) invites sealed tenders from well-reputed furniture manufacturer firms, registered with income tax and sales tax departments, stationed at Islamabad/Rawalpindi, for supply of furniture items, under Tender Inquiry No. 07 of 2006.

2.
The Tender Documents containing detailed information, terms and conditions etc. are available on the websites of PPRA (www.ppra.org.pk) and OGRA (www.ogra.org.pk). These documents can also be obtained from office of the undersigned on cash payment (non-refundable) of
Rs. 100/- (Rupees one hundred only), on any working day.

3.
The bidders will be required to submit a Bank Pay Order of Rs. 20,000/-as earnest money in favour of OGRA, payable at Islamabad.

4.
The sample of furniture items (proposed to be purchased) can be inspected at OGRA office on any working day between 10:00 a.m to 04:30 p.m. The tenders will be received latest by June 21, 2006 by
10:30 a.m, and will be opened on the same date at 11:00 a.m, in the Conference Hall of OGRA.

(Anwar Ali Sheikh)

Deputy Executive Director (Admn)

Oil and Gas Regulatory Authority

Tariq Chambers, Civic Centre, G-6, Islamabad.

Ph: 051-9221715-18, Fax: 051-9221714

OIL AND GAS REGULATORY AUTHORITY

TARIQ CHAMBERS, CIVIC CENTRE, G-6, ISLAMABAD

Ph: 051-9221715-18, Fax: 051-9221714

	TENDER DOCUMENTS

TENDER ENQUIRY NO. 07 OF 2006

SUPPLY OF FURNITURE ITEMS TO OGRA

The Oil and Gas Regulatory Authority (OGRA) hereby invites tenders from furniture manufacturer firms for the supply of furniture items.

General Terms & Conditions:

1)
The bidder should submit a single package containing two separate sealed envelopes. One envelope should contain the Pre-qualification Proposal (Annex-I) and the other envelope should contain the Financial Proposal (Annex-II), both indicating the tender enquiry No. 07/2006 and marked as “PRE-QUALIFICATION PROPOSAL” and “FINANCIAL PROPOSAL” respectively.

2)
The firm should be registered with Income Tax and Sales Tax Departments (Registration Numbers should be clearly mentioned and valid documentary evidence should be attached).

3)
The firm should have a minimum of three (03) years experience in supply of furniture items and should have a proper workshop/office at Islamabad/ Rawalpindi.

4)
The samples of the furniture items can be inspected at OGRA office on any working day during 10:00 to 16:30 hours.

5)
The bidder will be required to submit Security Deposit in the shape of Bank’s Pay Order for Rs. 20,000/- (Rupees twenty thousand only) payable at Islamabad, in favour of OGRA. If the said Pay Order is not submitted with the Pre-qualification proposal, it will not be considered for further evaluation and the financial proposal will be returned un-opened. The security of
non-prequalified firms will be released within seven (07) days after completion of the pre-qualification process. Cash/Cheque will not be accepted.

6)
Sealed tenders are required to be delivered to the office of the undersigned by 10:30 a.m on June 21, 2006.
7)
The Bid Opening Committee of OGRA will open the Pre-qualification proposals (Annex-I) in the first instance for evaluation per criteria given at Annex-III, on June 21, 2006 at 11:00 a.m in the presence of the bidders or their authorized representatives, who may like to be present. Bids, which are not accompanied by the documents at serial No. 2 & 5, above, shall be declared Non-Responsive and their financial proposals will be returned
un-opened.

-2-

8)
The Bid Opening Committee will open the financial proposals (Annex-II) of the bidders whose pre-qualification proposals are accepted, on a date and time to be communicated to them in advance, in the presence of the bidders or their authorized representatives, who may like to be present.

9)
Only one authorized representative per bidder will be allowed to attend the opening of bids. A representative from a bidder will be required to submit an authority letter in his/her favour by the respective bidders for attending the opening of bids.

10)
The bid validity period will be three (03) months, starting from the last date of bid submission.

11)
The successful bidder will be required to deposit a “performance bond” equivalent to 5% of the total value of the contract, through a Bank’s Pay Order in favour of OGRA, payable at Islamabad. If the bidder fails to deposit performance bond within one week of the issuance of the letter for awarding the job, the same shall be treated as cancelled and the security deposit shall stand forfeited.

12)
Security Deposit of Rs. 20,000/-, if not adjusted in the 5% performance bond, will be released to the successful bidder after deposit of 5% performance bond. However, 5% performance bond will be released within 30 days after successful completion of work/supply order.

13)
The proposals should not have any over-writing or cutting. Bids with any of the aforementioned defects may not be considered.

14)
The contract will be awarded to the lowest evaluated bidder.
15)
The delivery period is required to be maximum one month from the date of receipt of Purchase Order from OGRA. The supplier will be bound to deliver the goods of the approved quality at OGRA office situated at Tariq Chambers, Civic Centre, G-6, Islamabad at the approved rates within the delivery order specified in the Purchase Order from OGRA, failing which the security deposit will be forfeited by the Authority.

16)
Payment of the bills will be subject to the deduction of mandatory government taxes/levies.

17)
OGRA reserves the right to extend the opening date of the bids, cancel the tender or accept/reject any or all bids, without assigning any reason.

(Anwar Ali Sheikh)

Dy. Executive Director (Admn)

OIL AND GAS REGULATORY AUTHORITY

TARIQ CHAMBERS, CIVIC CENTRE, G-6, ISLAMABAD

PH: 051-9221715-18, FAX: 051-9221714

	Pre-Qualification Proposal

TENDER ENQUIRY NO. 07 OF 2006

SUPPLY OF FURNITURE ITEMS TO OGRA

	Name of the Firm
	

	Address

(Telephone, Fax & E-mail)
	

	Year of Establishment
	

	Sales Tax Registration No.

(attach documentary evidence)
	

	National Tax No.

(attach documentary evidence)
	

	Banker’s Name & Contact Details
	

	Whether Bank Pay Order for Rs. 20,000/- is enclosed in the Pre-qualification proposal.
	
Yes

No

	Annual Turnover supported by sales or income
tax return

(For the FY 2003-2004 & 2004-05)
	

	Experience related to similar assignments
	

	Assignments in Hand (presently)
	

	Clientage

Attach separate Annexure, if necessary
	

	Details of Machinery & Equipments/Workshop facilities
	

	Managerial/Technical Capability

a). Total No. of Permanent Staff:

b). Total No. of Contract/Project Staff:
 Attach separate Annexure, if necessary
	Technical_______ + Support_______ =______

Technical_______ + Support_______ =______

	Enlistment Certificate

(copy of certificate enlisted with Government/Semi Govt. Organizations, if any)
	

	Affidavit

(that the firm has not been blacklisted by private, Government, Semi-Government and Autonomous Body)
	

	Contact Person

Date: ______________

Name & Designation

Authorized Signature & Stamp

OIL AND GAS REGULATORY AUTHORITY

TARIQ CHAMBERS, CIVIC CENTRE, G-6, ISLAMABAD

PH: 051-9221715-18, FAX: 051-9221714

	FINANCIAL PROPOSAL

TENDER ENQUIRY NO. 07 OF 2006

SUPPLY OF FURNITURE ITEMS TO OGRA

Name of the Firm & Address:

	Sr.

No.
	Item Description
	Specification/Size

(As Per Sample)
	Qty.

(Nos.)
	Unit Price

(in Rs.)
	Amount

(in Rs.)

	1.
	Desk both side pedestal with drawers
	36”x72”x30”
	02
	@
	

	2.
	Desk one side pedestal with drawers
	48”x 27”x30”
	21
	@
	

	3.
	Executive swivel chair with five star non-hydraulic base, PU arms tilt back (High Back)
	As per sample
	05
	@
	

	4.
	Low back Chair with five star Non-hydraulic base PU arms
	- do -
	26
	@
	

	5.
	Visiting Chair Wooden
	- do -
	06
	@
	

	6.
	Visiting chair Steel
	- do -
	13
	@
	

	7.
	Side unit
	5x4x21/2
	02
	@
	

	8.
	Back Unit with shelf & sliding glass lock/Almirah
	5”x5 ½” x 18”
	14
	@
	

	9.
	Side unit with key board tray
	48”x20”x30”
	22
	@
	

	10.
	Table with top glass
	2” X 2”
	02
	@
	

	11.
	Coat Hanger
	(As per sample)
	02
	@
	

	Amount:

 (Rupees……………………………………………………………………. only)
	Rs./-

	15% GST

 (Rupees……………………………………………………………………. only)
	Rs./-

	Total Amount:

 (Rupees……………………………………………………………………. only)
	Rs./-

Note: It would be in the interest of the bidders to see the samples/designs of the furniture items before quoting their rates.

Authorized Signature with Stamp

OIL AND GAS REGULATORY AUTHORITY

TARIQ CHAMBERS, CIVIC CENTRE, G-6, ISLAMABAD

Ph: 051-9221715-18, Fax: 051-9221714

	ASSESSMENT CRITERIA

TENDER ENQUIRY NO. 07 OF 2006

SUPPLY OF FURNITURE ITEMS TO OGRA

The Pre-qualification proposals will be evaluated as per the following criteria;

	Grading:-
	Marks

	Experience related to similar assignments
	25

	Managerial/Technical Capability
	20

	Machinery & Equipments/Workshop Facilities

(Workshop can be inspected by OGRA officials)
	20

	Annual Turnover (For the FY 2003-2004 & 2004-05)
	15

	Clientage
	10

	Assignments in Hand
	10

Note:
Minimum score required to pass for Pre-qualification is 60%.

PAGE

