IN THE NAME OF ALLAH THE MOST GRACIOUS, THE MOST MERCIFUL

PAKISTAN TELECOMMUNICATION COMPANY LIMITED

Network Operations Switching Karachi Region (NOSKR)
[image: image1.png]

 SE/SW/MMC/TENDER/200 KVA DG SET/T-1/2013 Dated:18-12-2013
TENDER DOCUMENT FOR THE GENERAL OVERHAULING AND REPAIR AND MAINTENANCE OF 200 KVA SIEMENS DG SET PARKED AT MMC EXCHANGE KARACHI.
SENIOR ENGINEER MMC
 NETWORK OPERATIONS SWITCHING KARCHI REGION (NOSKR)
Tender Price: Rs.1000/=

INSTRUCTIONS TO THE BIDDER

1. OFFER SUBMISSION

· SEALED OFFER

Bidders participating in tender are requested to make two separate submissions in separate sealed envelopes.

· Technical Offer
One sealed envelope shall contain the technical offer (un-priced bid) along with the specification, detail of works and all other technical details. This envelop should clearly marked as “TECHNICAL OFFER”.

· Commercial Offer

Second sealed envelope shall contain the commercial offer (Priced bid) along with the cost breakdown as per the company price schedule/ Bill of quantity (BOQ). This envelop shall be clearly marked as “COMMERCIAL OFFER”

Both of the above mentioned sealed envelopes must bear PTCL request for proposal (RFP)/request for quotation (RFQ) reference number. No other details such as name of tender party or any other reference shall be mentioned on those envelopes.
The sealed offers are to be deposited in the relevant tender box located in the Office of SE SW MMC, 2ND FLOOR MMC EXCHANGE KARACHI
Bid Bond / Security” means an irrevocable bank guarantee issued by a scheduled bank, acceptable to PTCL, in Pakistan on judicial stamp paper with stipulated terms provided by PTCL in the form annexed with the tender documents. This is to be commensurate with the quoted price but in no case less than 2% (TWO PERCENT) of the total bid amount

· TENDER OPENING
The bidders may be allowed to attend any Tender Opening Committee meetings.
2. DOCUMENTS TO BE SUBMITTED WITH TECHNICAL PROPOSAL

The bid shall comprise following documents

· Company Profile
· Bid Bond of required Amount.

· Registered Offices and contacts in Pakistan.

· Management & Staff Strength

· Areas of Specialization

· Experience in relevant Projects or the relevant fields

· References

· Compliance with all the clauses of technical specifications.
· Compliance with all the clauses of bidding terms and conditions.

· Certificate confirming that bidder has placed original bid bond in the form of bank guarantee as per requirement of PTCL in the commercial bid. Technical Bids without such certificates are liable to be rejected. This certificate should not bear the amount of bank guarantee or the bid value

· Each and Every page of technical proposal must be signed and stamped by the bidder.

3. DOCUMENTS TO BE SUBMITTED WITH COMMERCIAL BID

The bid shall comprise following documents

· Signed and stamped Commercial Compliance Sheet.

· Duly filled and signed Bid Form.

· Sales Tax Registration Certificate (for local bidders).

· NTC # Certificate (for local bidder).

· Prices on PTCL Format (Duly Signed & Stamped).

· Certificate on stamp paper that the bidder is not black listed by any company or Government Organization.

4. DEADLINE FOR SUBMISSION OF BIDS
· Bids shall be dropped in the Tender Box kept in the Office of SW SW MMC 2ND FLOOR MMC EXCHANGE by 11-01-2014 up to 1200 Hours.
· PTCL may at its discretion, extend this deadline for the submission of bids by amending the Bidding documents, in which case all rights and obligations of PTCL and Bidders previously subject to the deadline will thereafter be subject to the deadline as extended.
· PTCL reserves the right to reject any or all bids and to annul the bidding process at any time, without thereby incurring any liability to the affected bidder (s) or any obligation to inform the affected bidder (s) of the grounds for PTCL action.
5. SUBMISSION OF BIDS
· The Bidders shall seal both Technical & Commercial bids in two separate Envelopes marking Technical & Commercial Bids, enclosed in third Envelop.

· The envelope shall be addressed to PTCL at the following address:

· The General Manager

· NOSKR KARACHI PTCLPak Capital Exchange Building, University Road Karachi

· Phone:
92-21-34917700
· Email : syed.muslim@ptcl.net.pk
· Bear the RFP/RFQ number and the words ‘DO NOT OPEN BEFORE 11-01-2014 (12:00 HRS)’.

· The inner envelopes shall indicate the name and address of the Bidder to enable the bid to be returned un-opened in case it is decided ‘Late’.

· The bidders shall submit their Commercial proposals (Priced Bid) separate sealed envelopes with the cost breakdown as per PTCL price schedule/BOQ, ensuring that this envelope must be marked as “Commercial Offer”. Sealed envelopes must bear PTCL tender reference number without any other details or name of tenderer or any other reference.

6. MODIFICATION & WITHDRAW
· The Bidder may modify or withdraw his bid after the bid’s submission, provided that written notice of the modification or withdrawals is received by PTCL two (02) days prior to the deadline prescribed for submission of bids.

· The Bidder’s modification or withdrawal notice shall be prepared, sealed, marked and dispatched in accordance with the provisions of clauses of this RFQ. A withdrawal notice may also be sent by fax / mail but followed by a signed confirmation copy by post marked and received not later than two (02) days prior to the deadline for submission of bids.

· No bid may be modified subsequent to the timeline for modification as mentioned above.

· No bid may he withdrawn in the interval between the deadline for submission of bids and the expiration of the period of bid validity specified by the Bidder on the Bid Form. Withdrawal of a bid during this interval may result in the bidder’s forfeiture of its bid security.

7. CLARIFICATION OF DOCUMENTS

A prospective bidder requiring any clarification of Bidding Documents may notify the PTCL in writing at PTCL’s mailing address indicated in the Invitation for Bid. PTCL will respond in writing to any request for clarification of the Bidding Documents which it receives not later than (Five) 5 days prior to the deadline for the submission of bids prescribed by PTCL. Written copies of PTCL’s response to common queries (including an explanation of the query but without identifying the source of the inquiry) shall be sent to prospective bidders, which have received the Bidding Documents. Response to all such queries from the PTCL shall be about two 02 days before the closing date.

8. AMENDMENT IN DOCUMENTS

· At any time prior to the deadline for submission of bids, PTCL may, for any reason, whether on its own initiative or in response to a clarification requested by a prospective Bidder, modify the provisions of Bidding Documents by circulation of formal letter of amendment to all those parties who have purchased the Bidding Documents.

· The amendment shall be notified in writing to all prospective Bidders who have received the Bidding Documents and will be binding on them.

9. FORMAT AND SIGNING OF BID
· The Bids shall be typed or written in permanent ink and shall be signed by the Bidder or person or persons duly authorized to bind the Bidder to the Contract. The letter of authorization shall be indicated by written 'Power-of-Attorney' accompanying the bid. All pages of the bid, except for un-amended printed literature shall be initialed by the person or persons signing the bid. Price schedule should be properly signed and stamped particularly. If the price schedule is not signed and stamped the bid will be treated as non-responsive and rejected.

· The bid shall contain no interlineations, erasures or overwriting except as necessary to correct errors made by the Bidder in which case such correction shall be initialed by the person or persons signing the bid the bid will be treated as non-responsive and rejected.

10. REJECTED GOODS
Damaged or wrongly supplied or poor quality Goods shall be rejected and replaced by supplier without any additional cost to PTCL.

PAKISTAN TELECOMMUNICATION COMPANY LIMITED

TERMS AND CONDITIONS FOR
THE GENERAL OVERHAULING AND REPAIR AN MAINTENANCE OF 200KVA MOBILE DG SET PARKED AT MMC EXCHANGE KARACHI
1. The contractors registered with PTCL for this particular category and stockiest, supplier & providing services for above would be eligible to participate in the tender. The bidders in this regard are advised to attach copy of their payment receipt of pre-qualification fee.

2. The firm/contractor shall deposit equivalent to 2% of total bid amount along with the tender, as bid security/earnest money in shape of Pay Order in the favor of Senior Engineer Sw MMC KHI, NOSKR. The bid security/earnest money should be put in the envelope of technical proposal.

3. For the purpose of bid it must be kept in view that the items/services must be according to the BOQ enclosed herewith. Items supplied/fixed must be in good physical condition and fixed according to the salient standards of engineering works. The faulty parts after overhauling must be returned with complete detail. The cost of any subsequent process required for the accomplishment of the job would be considered being included within the rates specified. The contractor may be asked to do the quoted jobs/supplies anywhere within the jurisdiction of General Manager, NOSKR which would be mentioned in the work order. Transportation charges will be mentioned if required for the work.
4. The tenders must be received from the ;
Senior Engineer, Switching MMC Exchange, 2nd floor MMC Karachi Cell:03343386251
during working hours from on payment of Rs.1000/- (Non refundable) with above Officer. Bids must be submitted to the office of
5. Bids should be neatly written with permanent ink. Two copies of bids are required i.e. one copy should be without rates along with compliance statement duly signed (Technical Proposal) and other copy bearing rates (Commercial Bid) should be separately sealed. Bids written with pencil and bearing cuttings/overwriting will not be accepted. The copy without rates should be marked as technical proposal (The bid security/earnest money should be included in this envelope) and on cover of other sealed copy containing rates should be clearly written as commercial bid. Both i.e. technical and commercial envelops should be put in third sealed envelops.

6. Bids will be assessed on the basis technical and commercial evaluation and technical proposal will be processed first. For this purpose individual / collective offer, which ever will be in the interest of PTCL may be considered for acceptance. However PTCL reserves the right to accept or reject anyone or all the bids without assigning any reason.

7. Bid security/Earnest money of all the bidders except three lowest responsive ones will be released as early as the assessment of the bids is finalized. While the earnest money of the three lowest responsive bidders would be retained till the approval of the bid by the competent authority followed by issuance of the letter of intent to the lowest responsive bidder and his consequent written acceptance accompanied with performance security equivalent to 10% of total Contract value in the shape of pay order or bank guarantee duly pledged in favor of Senior Engineer MMC NOSKR. In case of the acceptance of the offer from the lowest responsive bidder, who here in after would be called contractor, the bid security/earnest money of the remaining two bidders will also be released.

8. While in case of failure of the lowest bidder to accept the offer within one week, his bid security/earnest money will be forfeited and the offer would be made to the second one.

9. Rule 7 & 8 above may similarly be applied to the second and third bidder.

10. The bid security/earnest money of the contractor would be released upon receipt of performance security bond, the same will be retained till the completion of the work, and the performance bond should be valid till expiry of the warranty period and successful completion of the Contract.

11. During the said course of time the contractor may be asked to supply any of the said items in any number any where in the jurisdiction of NOSKR through written work order.

12. Number of items may vary as per need.

13. The work must be completed according to the schedule mentioned in the work order, in case of any delay in the completion of work, the penalty @ Rs. 3000/- per day shall be imposed on the contractor. And in case of the failure of the contractor to fulfill the job within fifteen days after the due date mentioned in the work order not only the performance security would be forfeited but also PTCL reserves the right to black list such bidder for definite/indefinite period of time and demand liquidated damages from the Contractor. However in case of force majeure, the work in-charge may waive off the said penalty, but the decision in this regard will be upon GM NOSKR
14. If the items are found to be out of specification or having poor finish, the concerned work in-charge would be authorized to reject any/all items and in this regard his decision would be final. In this regard the work in-charge is authorized to collect the sample from the material under installation/installed during his visit to verify the work.

15. The contractor is advised to observe the safety precautions. Any mishap/damage to PTCL property/public property/private property etc. due to negligence of the contractor or his representative or any of his workers would only be borne by the contractor. In such case PTCL reserves the rights to reject such work
16. After the successful completion of the job the contractor raise bill. 80% of the billed amount will be paid upon completion of work & PAT completion. Remaining 20% payment shall be made after successful completion of the warranty period/Contract.

17. The work order must be accompanied with the bill. Further, the certification of the work in-charge regarding quality/quantity of the material supplied, quality of the workmanship & quality of service/work delivered will be necessary.

18. Taxes will be deducted from contractor’s bills as per prevailing laws of the Government of Pakistan. All rates mentioned are considered to be inclusive of all kind of tax deductible at the source.

19. In case of any dispute between the contractor and PTCL in connection with the supply of items or repairing work, the Senior Manager Ops Sw-III, NOSKR will hear both the parties and will forward the case along with his recommendation to the worthy General Manager NOSKR. The General Manager NOSKR will be the final authority to decide the case and his decision will not be challenge-able in any court of 1aw.

20. The rates quoted/accepted and all other term and conditions mentioned in this tender will remain unchanged during the period of validity of the bid. All the terms and conditions mentioned herein shall be binding upon the contractor.

21. The PTCL reserves the right to cancel the contract with out assigning any reason.

22. The terms and conditions of the Contract once entered by and between the Contractor and PTCL shall be the indenture which shall govern the scope/ purpose/ rights/ duties/ obligations/responsibilities/liabilities under this arrangement.

23. Contractor is bound to make the DG set operational and give warranty to remain operational for one year. No arguments would be accepted during execution of work or end of work. Contractor is free to inspect and check each and every part of DG set and is free to include the missing work or items that need replacement/repair in "BILL OF QUANTITY (BOQ) & SERVICES FOR THE GENERAL OVERHAULING OF 200 KVA Siemens DG SET Parked at MMC KARACHI" and in technical report and subsequently in commercial report if he consider it is necessary to make DG set operational.

I hereby solemnly declare that I have carefully read/understood all clauses mentioned above and the same are acceptable to me in letter and sprit for this tender.
Contractor Name & Signature with Seal

Senior Engineer,
SW MMC
NOSKR Karachi
DETAILS OF WORK AND SPECIFICATION FOR THE GENERAL OVERHAULING AND REPAIR AND MAINTENANCE OF 200 KVA SIEMENS DG SET PARKED at MMC EXCHANGE KARACHI.

1. SCOPE
This tender covers all the works regarding supply and installation of new genuine Cummins original parts as above. The Bid shall be complete in all respects and ready for use according to the functional and technical specifications as specified. Any material and services omitted from lists, which may be reasonably implied and obviously necessary for the completion in accordance with the prescribed specifications shall be deemed to have included in the contract price. This may also include if required (1) Dismantling from site (2) Transportation from and to site (3) Installation at site (4) Verification of working at test bench (5) Complete wiring.
2. WARRANTY
· The contractor warrants that DG set shall remain working for one year. The contractor further warrants that all parts replaced or repaired under this contract shall have no defect arising from design, material or workmanship that may develop under normal use to the DG set in the environmental conditions prevailing in the area of final destination.
· The bidder will be responsible to replace/repair the faulty parts during warranty period free of cost and the warranty of the replaced/repaired items shall commence from the date of such replacement / repair continuing till one year or provided by the contractor not less than mentioned there from.
3. TRANSPORTATION
The transportation charges for all goods up to the final destination / site of installation as shall be specified in the contract shall be arranged and paid for by the contractor, and the cost thereof shall be included in the quoted price.
4. TECHNICAL DATA OF DG SET 200 KVA Siemens PARKED AT MMC EXCHANGE KARACHI
	Alternator Side Data

	Type
	IFC6 286-4

	Alternator
	3-Phase 200KVA

	No. LPK
	12449552

	Designor
	IP 23

	Voltage
	415 Y

	Current
	278

	C/S
	50

	PF
	0.8

	RPM
	1500

	Ambient Temperature
	45 C

	Temperature Rise
	100

	DC Exitation
	V

	Year of Manufacture
	1994

	Made in Pakistan

	License SIEMENS GERMANY

	Engine Side Data

	Eng. No
	23229625

	Model No
	NT-855-G4

	S.O.No
	4011

	Date of Manufacture
	Nov-93

	Idle speed
	575-675

	Advert HP 310
	01=1500 RPM

	Advert HP 375
	01=1800 RPM

	Valve
	Lashcold .011 Int-023

	RPM/inj set
	T.S.zero inch LASH

	Inj-Timining Coad
	BT

	c-i-D/L
	855

	CPL
	1381 family 0.09

	Governer Sper
	1500

	Cummins Engine Co LTD 3254815

	Made in Great Britain

Fuel tank Capacity=500liter
5. ACCEPTANCE TESTING/INSPECTION
The acceptance testing/ inspection shall be carried out in the following two stages:
· The Provisional Acceptance Testing shall be conducted by PTCL nominee after completion of the work the bidder shall provide the test procedure and all other related documents if any.
· The acceptance testing shall be carried out in specified environmental conditions to check the physical and generating power as specified on load.
6. PTCL RESERVES THE RIGHTS
· PTCL reserves the rights to make changes in the specification at any time without any notice.
· PTCL is under no obligation to guarantee that any of the requirements, standards, regulations, and conditions of this specification are not covered or protected by copyright or patent of a third party.
7.
CLAUSE BY CLAUSE COMPLIANCE STATEMENT
The bidder shall furnish a clause by clause compliance for each clause/sub-clause of this specification. The Bidder shall provide technical description in detail for each compliance statement. The clauses which need description/figures must be provided otherwise bid will be considered non compliant.

· “Fully compliant”, if the services/items offered fully meet the tender requirement.

· “partially compliant”, if the services/items offered meet the tender requirement partially, the bidder shall state the reason for partially compliant. However, if the bidder is able to fulfill the specified requirement later on, the time schedule be mentioned in the offer.

· “Non compliant”, if the services/items offered do not meet the requirements, the bidder shall state the reason for it
· In case of unclear statement of compliance for any specified requirement, PTCL will interpret that particular requirement as “ Non compliant ”.
· For every clause, the Bidder must mention in the same table the reference of document (document name/number and page number) where evidence has been provided in support of the clause.

· The bidder must submit hard copy of Compliance statement of each clause/sub clause of technical specifications as in the given format.

COMPLIANCE STATEMENT
	S.#

	CLAUSE OF STATEMENT
	COMPLIANCE
	REMARKS

	1
	SCOPE
	
	

	2
	WARRANTY
	
	

	3
	TRANSPORTATION
	
	

	4
	ACCEPTANCE TESTING/INSPECTION
	
	

	
	i.
	
	

	
	ii.
	
	

BILL OF QUANTITY (BOQ) & SERVICES FOR THE GENERAL OVERHAULING OF 200 KVA Siemens DG SET Parked at MMC KARACHI
	Sr. No:
	Description of Work / Services / Part
	Qty / Job
	Unit Price
	Total Price

	Services

	1
	Water Pump R & M
	1
	
	

	2
	Self Starter service
	1
	
	

	3
	Engine Labor for total over hauling.
	1
	
	

	4
	Turbo service
	1
	
	

	5
	Fuel pumps service
	1
	
	

	6
	Dynmo service
	1
	
	

	7
	Radiator service
	1
	
	

	8
	Injectors Service & Callibration
	 6
	
	

	Parts & Consumables:

	1
	Liner & Seal
	6
	
	

	2
	Ring Set,
	6
	
	

	3
	Con rod, beg end
	12
	
	

	4
	Gasket Kit, Upper
	1
	
	

	5
	Valve Kit, Intake
	12
	
	

	6
	Valve Kit, outlet
	12
	
	

	7
	Gasket, Lower
	1
	
	

	8
	Shalack, Silicon, Grease, oil & thread lock etc.
	-
	
	

	9
	Barrel, Plunger (Cummins)
	6
	
	

	10
	 O Rings for injector (Cummins)
	18
	
	

	11
	Cup injector (Cummins)
	6
	
	

	12
	Screen filters (Cummins)
	6
	
	

	13
	Main Engine Belt
	1
	
	

	14
	Water Pipes as per required
	
	
	

	15
	Bottom Hose Pipe as per required
	
	
	

	16
	Copper Washer
	12
	
	

	17
	Injector Seal
	6
	
	

	18
	Belt Alternator
	1
	
	

	19
	Replacement of Governor (EFC card)
	1
	
	

	20
	Replacement of fuel solenoid
	1
	
	

	21
	Replacement of Actuator
	1
	
	

	Others

	1
	Electrical Components
	
	
	

	2
	Warranty of Work
	
	
	

	3
	Payments
	
	
	

	4
	Time Duration
	
	
	

	5
	Validity
	
	
	

	6
	Origin of Parts
	
	
	

	6
	Unforeseen cost
	
	
	

I/We hereby certify and confirm that while quoting above rates for providing above noted items. I have carefully read the tender specification, B.O.Q. general and detailed terms and conditions of the tender document and other details. In confirmation there of I put my Signature and Seal on this Tender Bid as under on this day of _______________________.

TOTAL COST BID = __________________________

Signature of the Contractor with Name of Company & Stamp: __________________________

DUTIES & RESPONSIBILITIES OF CONTRACTOR

1. Contractor’s Negligence

The Contractor shall indemnify PTCL its directors, employees, representatives etc, in respect of all injury or damage to any person or to any property and against all actions, suits, claims, demands, charges and expenses arising in connection herewith which shall be occasioned by the negligence or breach of statutory duty of the Contractor, any sub-Contractor before or after, the whole of the project has been finally accepted.

2. Delays In Performance

Any un-justifiable delay by the Contractor in performance of its delivery/project completion obligations shall render the Contractor liable to any or all penalties, charges of the goods and performance of services. The Contractor shall promptly notify PTCL In writing of the fact of the delay, its likely duration and its causes. As soon as practicable after receipt of the Contractor’s notice, GM NOSKR shall evaluate the situation and may at its discretion extend the Contractor time for performance in which case time extension shall be ratified by the parties by amendment of the Contract.
3. Contractor’s Default

If the Contractor shall neglect to perform the Contract with due diligence and expedition or shall refuse/or neglect to comply with any reasonable orders given to him in writing by PTCL or any of its authorized representative in connection with the performance of the Contract or shall contravene the provisions of the Contract, PTCL may give notice in writing to the Contractor to make good the failure, neglect or contravention complained of.

Should the Contractor fail to comply with the said notice, within a period of fifteen (15) days from the date of service thereof, it shall be lawful for PTCL forthwith to terminate the Contract by notice in writing to time Contractor without prejudice to any rights which may have accrued under the Contract to prior to such termination.

4. Amicable Settlement
· The Contract will be construed under and governed by THE LAWS OF THE ISLAMIC REPUBLIC OF PAKISTAN.

· PTCL and the Contractor shall make every effort to resolve amicably by direct informal negotiation any disagreement or dispute arising between them under or in connection with the Contract.

· Except as otherwise provided in the Contract, any difference, dispute or question arising out of
or with reference to the Contract which cannot be settled amicably shall within (30) thirty days from the date that either party informs the other in writing that such difference, dispute or question exists be referred to arbitration.

· Within 30 (thirty) days of the said notice, both parties shall nominate and agree upon a sole arbitrator for commencement of the arbitration proceedings.

· The arbitration shall be conducted in accordance with the rules of procedure set forth in the Pakistan Arbitration Act 1940 (as amended). The arbitration Tribunal shall have its seat in Karachi, Pakistan.

· The award shall be final and binding on both parties. The cost of the arbitrator shall be borne equally by both parties.

· In the event of an arbitrator resigning or becoming incapable or unable to act, the parties shall nominate and agree on a replacement within two weeks of such an event. Proceeding shall continue without recommencing as if such arbitrator had been originally nominated.

5. FORCE MAJEURE
· Notwithstanding the provisions of the clauses of this RFQ, the Contractor shall not be liable for forfeiture of its performance security, liquidated damage or termination for default, if and to the extent that, Its delay in performance or other failure to perform its obligations under the Contract is the result of an event of Force Majeure.

· The terms “Force Majeure” as used herein shall mean Acts of God, strikes, lockouts or other Industrial disturbance, act of public enemy, war, blockages, insurrections, riots, epidemics, landslides, earthquakes, fires, storms, lightning, flood, washout, civil disturbances, explosion, Governmental Export/Import Restrictions (to be supported by a letter from the relevant Authority and verified by the Diplomatic Mission in Pakistan), Government actions/restrictions due to economic and financial hardships, change of priorities and any other cause similar to the lied herein enumerated or of equivalent effect, not within the control of either party and which by the exercise of due care and diligence either party is unable to overcome. The term of this Contract shall be extended for such period of time as may be necessary to complete the work which might have been accomplished but for such suspension. If either party is permanently prevented wholly or in part by Force Majeure for period exceeding ONE (01) month from performing or accepting performance, the party concerned shall have the right to terminate this Contract immediately giving notice with all particulars for such Force Majeure in writing to the other party, and In such event, the other party shall be entitled to compensation for an amount to be fixed by negotiations and mutual agreement.

· If a Force Majeure situation arises, the Contractor shall promptly notify PTCL in writing of such conditions and the cause thereof. Unless otherwise directed by PTCL in writing, the Contractor shall continue to perform its obligations under the Contract as far as is reasonably practicable, and shall seek all reasonable alternative means for performance not prevented by the Force Majeure event.

6. TERMINATION OF CONTRACT
· Termination of Contract for Default

· PTCL may, without prejudice to any other remedy for breach of Contract, by written notice sent to the Contractor to terminate this Contract in whole or in part.

· If the Contractor fails to render its services as specified in this Contract or any extension thereof granted by PTCL

· If the Contractor fails to perform any other obligation under the Contract.

· If the Contractor, in either of the above circumstances, does not cure its failure within a period of Ten (10) days (or such longer period as PTCL may authorize in writing) after receipt of the default notice from PTCL.

· In the event PTCL terminates the Contract in whole or in part, PTCL may procure, upon such terms and in such manner as it deems appropriate, goods and services similar to those Un-delivered, and the Contractor shall be liable to PTCL for any excess costs for such same similar goods and services. However, the Contractor shall continue, performance of the Contract to the extent not terminated.

· Termination For Insolvency
· With out prejudice or affecting of any right action or remedy which has accrued or will accrue there-after to PTCL, PTCL may at any time terminate the Contract by giving written notice to the Contractor, without compensation to the Contractor if the Contractor becomes bankrupt or otherwise insolvent (this includes voluntary as well as involuntary winding up of the Contractor/Company).

· In the case of voluntary winding up of the contractor for the purpose of reconstruction or amalgamation, or if the contractor carries on its business under a receiver for the benefit of its creditors, or any of them PTCL shall be at liberty;

a. To terminate the contract forthwith by notice in writing to the contractor or to the receiver or liquidator or to any person in whom the contract may become vested, in which event the relevant portion of paragraph titled "TERMINATION FOR DEFAULT" shall apply as if the contract had been terminated in pursuance thereof; or

b. Give such receiver, liquidator, or other person the option of carrying out the contract subject to his providing a guarantee for the due and faithful performance of the contract up to an amount to be agreed.
· Termination For Convenience
· PTCL may by written notice sent to the Contractor terminate the Contract in whole or in part at any time for its convenience. The notice of termination shall specify that termination is for PTCL convenience, the extent to which performance of work under the Contract is terminated, and the date upon which such termination becomes effective.

· The goods/services which are to be rendered / delivered within 15 days after the Contractor’s receipt of notice of termination shall be purchased by PTCL at the Contract terms and prices. For the remaining goods/services, PTCL may select;

· To have any portion completed and delivered at the Contract terms and prices; and/ or,

· To cancel the remainder and pay to the Contractor an amount equal to 05% of the contract price of the remainder. Alternatively the Contractor may be reimbursed for any expenses incurred for partially completed goods and material and parts already ordered but this clause shall be subject to sole discretion of PTCL.

7. EFFECTIVE DATE OF CONTRACT
The Contract shall come into force from the date of issuance of Letter of Award (LoA).

The terms and conditions relating to; intellectual property rights, confidentiality, indemnity, limitation of liability, assignment & sub-contracting and liquidated damages etc. shall be mentioned and to be adhered with in accordance with the Contract terms and conditions.

8. COMMERCIAL COMPLIANCE SHEET
	
	(CLAUSE / SUB-CLAUSE)
	COMPLIANCE
	REMARKS

	
	1
	2
	3

The Compliance Sheet is meant for stating the tender's compliance / non-compliance on all clauses and it is divided into three columns. The bidder shall complete the Compliance Sheets strictly in accordance with the instructions given below :

	
	Column-1 :
	For specifying the clause number to which the information in column 2 and 3 applies.

	
	Column-2 :
	For stating whether the tender's offered terms and conditions conforms to the clause in column-1 by using one of the following symbols.

	
	A) :
	The tender's offered terms and condition fully conforms to the clause in column-1.

	
	B) :
	The tender's offered terms and conditions do not fully conform to the clause in column-1.

	
	Column-3 :
	State the alternative only if the Symbol B has been used in Column-2. The benefit which PTCL will have if such alternative is accepted must be stated.

The bidder shall complete the Commercial Compliance Sheet furnished in the Bid Documents strictly in accordance with the instructions. However the following points are further added.

· A word such as "noted" is inadequate and will be treated as not complied.

· Where a clause in stated to be "complied" the bidder may provide further reference details, but in event of any discrepancy between these details and the statement of compliance, then the compliance statement will be taken by the PTCL as correct and binding upon the bidder and the details (including footnotes or specified in any other form or place) given by the bidder will be ignored

· Where the clause is stated to be "not complied" or "partially complied" then the bidder will provide full details of the deviation from the specified requirements together with full details of any alternative arrangement offered.

· Simply signing of every page of bid documents will not serve the purpose of the compliance statement and will be treated as not complied. Therefore proper compliance sheet should be attached with the bid.

· If a certain clause(s)/sub-clause(s) are missed or left unattended in commercial compliance sheet such clause(s) or sub-clauses would be considered as not complied.

· Failure to provide commercial compliance will be deemed sufficient cause of rejection of the bid and will be major deviation.

COMMERCIAL COMPLIANCE STATEMENT

	S.#

	CLAUSE OF STATEMENT
	COMPLIANCE
	REMARKS

	
	Documents to be submitted with commercial bid commercial compliance part
	
	

	
	1
	
	

	
	2
	
	

	
	3
	
	

	
	4
	
	

	
	5
	
	

	
	6
	
	

	
	7
	
	

	
	8
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

