PAGE

OIL AND GAS REGULATORY AUTHORITY

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

TENDER ENQUIRY NO. 12 OF 2008
1.
The Oil and Gas Regulatory Authority (OGRA) invites sealed bids from well-reputed and experienced Internet Service Providing firms (ISPs) registered with tax departments, stationed at Islamabad for provision of Web/E-mail Hosting services and Domain Registration alongwith 03 x Fiber Optics internet connections (as a wholesome package) for OGRA offices located at Tariq Chambers, Al-Fabric and Building Block No.7, located at Civic Center, G-6, Islamabad, on yearly basis, starting from the date of signing of contract.

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). The documents can also be obtained from office of the undersigned on cash payment of Rs. 100/- (Rupees one hundred only) (Non-refundable) on any working day.

3.
The bids will be opened on July 31, 2008 at 3:00 p.m in the Conference Hall of OGRA by the Tender Opening Committee.

Joint 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

PROVISION OF WEB / E-MAIL HOSTING SERVICES AND DOMAIN REGISTRATION
ALONGWITH 03 X FIBER OPTIC INTERNET CONNECTIONS FOR OGRA BUILDINGS UNDER
TENDER ENQUIRY No.12/2008
The Oil and Gas Regulatory Authority (OGRA) hereby invites tenders, from well-reputed and experienced Internet Service Providing firms (ISPs) registered with tax departments, stationed at Islamabad, for provision of Web/ Mail Hosting services and Domain Registration alongwith 03 x Fiber Optics Internet Connections (as a wholesome package) for OGRA offices located at Tariq Chambers, Al-Fabric building and Building Block No.7, located at Civic Center, G-6, Islamabad,
General Terms and 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 showing the tender enquiry No. 12/2008 and marked as “PRE-QUALIFICATION PROPOSAL” and “FINANCIAL PROPOSAL” respectively.
2). The firm should be registered with Income Tax Department (Registration Number should be clearly mentioned and valid documentary evidence be attached).
3). The firm should have a minimum of two (02) years experience of similar assignments and should have a well-equipped setup/office at Islamabad/ Rawalpindi.

4). The bidder will be required to submit a Pay Order for a sum equivalent to
2% of the total value of the contract (12 months), as earnest money in favour of OGRA, which should be payable at Islamabad.

5). Sealed tenders are required to be delivered to the office of the undersigned by 3:00 p.m on July 31, 2008, 2005.

6). 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 July 31, 2008 at 3:30 p.m in the presence of the bidders or their authorized representatives, who may like to be present. Bids not accompanied by the documents at serial. No. 2 & 4 above shall be declared Non-Responsive and their financial proposals will be returned un-opened.
7). 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.

8). 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.

9). The contract will be awarded to the lowest evaluated bidder.

10). The bid validity period is required to be (03) months, starting from the last date for receipt of bids.

11). The successful bidder will be required to deposit a “performance bond” equivalent to 5% of the total value of the contract (12 months), through a 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 awarding the job, the same shall be treated as cancelled and the earnest money shall be forfeited.

12). 2% earnest money, if not adjusted in the 5% performance bond, will be released to the bidder after deposit of 5% performance bond. However, 5% performance bond will be released within 30 days after successful completion of one year contract period.

13)
The successful bidder is required to supply/deliver equipments and provide services as per required scope of work of OGRA given at (Annex-IV) complete its task within two (02) weeks maximum from the date of receipt of Work Order.

14)
The proposals should not have any over-writing or cutting. Bids with any of the aforementioned defects may not be considered.

15)
The contract will be awarded to the lowest evaluated bidder.

16)
Payment will be made subject to the deduction of government taxes, within two weeks of production of the following documents:-

(a)
Bill in triplicate

(b)
Completion Certificate by the vendor/bidder that the entire required task has been done as per the OGRA’s requirement.

(c)
OGRA Certificate that the establishment of WAN is according to its scope of work, given in the tender document.
17)
OGRA reserves the right to extend the opening date of the bids, cancel/reject any or all bids or proposals at any time prior to the acceptance of a bid or proposal.

(Anwar Ali Sheikh)

Joint Executive Director (Admn)

(Annex-I)

OIL AND GAS REGULATORY AUTHORITY

TARIQ CHAMBERS, CIVIC CENTRE, G-6, ISLAMABAD

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

PROVISION OF WEB / E-MAIL HOSTING SERVICES AND DOMAIN REGISTRATION ALONGWITH 03 X FIBER OPTIC INTERNET CONNECTIONS FOR OGRA BUILDINGS UNDER

TENDER ENQUIRY No.12/2008

	Sr#
	Description
	

	1.
	Name of the Firm
	

	2.
	Address

(Telephone, Fax & E-mail)
	

	3.
	Year of Establishment
	

	4.
	National/Income Tax No.

(Annual Turnover supported by Income Tax Return)
	

	5.
	Pk Nic Registration.
	

	6.
	Banker’s Name & Contact Details
	

	7.
	Experience related to similar assignments
	

	8.
	Whether Bank Pay Order as Earnest Money of 2% is enclosed in the Pre-qualification Proposal
	Yes: ________ No: __________

	9.
	Assignments in Hand (Current)
	

	10.
	Managerial/Technical Capability

a). Total No. of Permanent Staff

b). Total No. of Contract/Project Staff:

(Attach as separate Annexure, if necessary)
	

	11.
	Clientage

(Attach separate Annexure, if necessary)
	

	12.
	Affidavit

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

	12.
	Contact Person
Date:_____________

Name & Designation

Authorized Signature & Stamp

[[
(Annex-IV)
	SCOPE OF WORK

a).
Domain Registration and Features of Web Hosting
i).
Support of dynamic website alongwith domain registration (yearly fee)
ii).
Space 2 GB;
iii)
Supporting ASP, MS Accesses and MySQL, SQL data base, also support of VB. Net, ASP. Net, PHP4/5, ODBC connectivity and Windows/Linux/Unix hosting platform support;
iv).
Unlimited data access per month;
v).
SMTP & POP3 email protocol support;
vi).
Antivirus support;
vii).
Firewall Support;
viii).
Web usage statistics log;
viii).
High speed access links;
ix).
All type of configuration alongwith shifting of web-site
x).
Backup of OGRA website on weekly basis and;
xi).
All other standard features of web hosting.
Features of E-Mail Hosting
i).
Total 150 E-mail Boxes are required detail of which is as under:-
· 50 x mail boxes = 10 MB,
· 99 x Mail Boxes = 20MB and
· 01 x mail box = 100 MB
ii).
Web based E-mail support;
iii).
SMTP and POP3 e-mail support for Ms Outlook and Eudora etc, e-mail download;
iv).
E-mail Support with Antivirus and Anti Spamming software for all e-mail boxes;

v).
Provision of e-mail attachments feature on web based e-mail software;
(Annex-IV)

b).
Conversion of 02 x DSL Internet Connections into Fiber Optics Internet Connections and Installation of 01 x New Fiber Optic Connection at three OGRA Buildings.
· Fiber Optic Connections (Speed 2 – Mbps, Upload/download each).
· Monthly Package

· 48 GB Monthly Volume Package for each connection;

· Rate per Additional 100 Mbps.
INSTALLATION

· Installation of Business Class Broadband Wireless Router
· Installation of Fiber Optic Connections alongwith laying of Fiber Optic Cable (200 ft double fiber drop cable) from Optical Network Terminal to OGRA offices, including civil work and;
· Assist OGRA in acquiring Fiber optic Connections

NUMBER OF CONNECTIONS

· 02 x DSL connections need to be converted into Fiber Optic Internet Connections and;

· 01 x New Fiber Optic Internet Connection is required.
Equipment/Software for Each Fiber Optic Connection.
· Optical Network Terminal (ONT) supported by 2 Ethernet, 2 POTs, IRF Ports
· Business Class Broadband Wireless Routers;
· UPS;

· Software/Drivers, if any.

Salient Features/Offers by the Bidder in addition to above (if any):

OIL AND GAS REGULATORY AUTHORITY

TARIQ CHAMBERS, CIVIC CENTRE, G-6, ISLAMABAD
Ph: 051-9221715-18, Fax: 051-9221714

	FINANCIAL PROPOSAL

PROVISION OF WEB / E-MAIL HOSTING SERVICES AND DOMAIN REGISTRATION ALONGWITH 03 X FIBER OPTIC INTERNET CONNECTIONS FOR OGRA BUILDINGS UNDER

TENDER ENQUIRY No.12/2008

The monthly rate for provision of Web/Mail Hosting services and Domain Registration alongwith 03 x Fiber Optic Internet Connections for three OGRA buildings i.e. Tariq Chambers, Al-Fabric Building, and Building Block No. 07, located at, Civic Centre, G-6, Islamabad, as per (a) & (b) of Annex-IV (Scope of Work) would be Rs. __________/- & Rs.​

 /- (Total Rs.

 /-) respectively, (Rupees ________________________only).

Authorized Signature with Stamp

ANNEX-III

OIL AND GAS REGULATORY AUTHORITY

TARIQ CHAMBERS, CIVIC CENTRE, G-6, ISLAMABAD
Ph: 051-9221715-18, Fax: 051-9221714

PROVISION OF WEB / E-MAIL HOSTING SERVICES AND DOMAIN REGISTRATION ALONGWITH 03 X FIBER OPTIC INTERNET CONNECTIONS FOR OGRA BUILDINGS UNDER

TENDER ENQUIRY No.12/2008

Assessment Criteria:

The bids will be evaluated as per the following criteria;

	Grading:-
	Marks

	Available Fiber Optic speed range (2Mbps – 04 Mbps)
	05

	Experience in Fiber Optic service in years
	15

	Ratio of users viz Fiber Optic Bandwidth
	10

	ISP Backbone bandwidth availability for Fiber Optic
	25

	Distance of ISP in kilometers (approx.) from Civic Center, G-6, Islamabad
	20

	Timing and No. of staff available for technical support
	05

	Annual Turnover supported by income tax return
	10

	Clientage
	10

OIL AND GAS REGULATORY AUTHORITY

Subject:
Publication of Tender Notice – Provision of Web / E-mail Hosting Services & Domain Registration Alongwith 03 x Fiber Optic Internet Connections for OGRA Buildings under Tender Enquiry No.12/2008
Enclosed please find herewith a copy of Tender Notice and Tender Documents, duly approved by the competent authority i.e. Chairman, OGRA, regarding inviting Tenders for Provision of Web / E-mail Hosting Services & Domain Registration Alongwith 03 x Fiber Optic Internet Connections for OGRA Buildings under Tender Enquiry No.12/2008

2.
You are, requested to kindly arrange to place the same (Tender Notice & Tender Documents) on the website of OGRA, so as to advertise the same on
July 15, 2008 under intimation to this office.
3.
A soft copy of the documents is also attached for necessary action.

(Anwar Ali Sheikh)

JED (Admn)

July 14, 2008

DED (IT)

OIL AND GAS REGULATORY AUTHORITY

TARIQ CHAMBERS, CIVIC CENTRE, G-6, ISLAMABAD

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

No. OGRA-20(47)/2005-(A)

 July 14, 2008
Director (Legal),

Public Procurement Regulatory Authority,

(Finance Division),

Islamabad

Ph: 051-9202254

Subject:
Placing of Tender Notice on the website of PPRA

Sir,

Please find enclosed herewith a copy of Tender Notice and Tender Documents regarding inviting Tenders for Provision of Web / E-mail Hosting Services & Domain Registration Alongwith 03 x Fiber Optic Internet Connections for OGRA Buildings under Tender Enquiry No.12/2008.
2.
It is requested to arrange to place the Tender Notice alongwith Tender Documents on the website of PPRA, as required under Rule 12 of Public Procurement Rules, 2004, so as to advertise the same on July 14, 2008.

3.
A soft copy of the Documents (i.e. Tender Notice and Tender Documents) is also attached for necessary action.

4.
This issues with the approval of the Chairman, OGRA.

(Anwar Ali Sheikh)

Joint Executive Director (Admn)
