12
Annexure VIII

11
 Annexure VIII

STANDARD FORM OF BIDDING DOCUMENTS

(Civil Works)

(First Edition)

August 1, 2002
[image: image1.png]

PAKISTAN ENGINEERING COUNCIL

ISLAMABAD

Transparency International Pakistan has incorporated the procedures prescribed in the PSML Procurement Manual and is in conformity with the Public Procurement Rules 2004 and National Anticorruption Strategy NACS 2002. Authority means PPRA and Procuring Agency means PSML

September 2004

ACKNOWLEDGEMENT

Pakistan Engineering Council extends deep appreciations and acknowledges the tremendous contribution in developing and finalizing this document by the following members of the Standards and Quality Committee:-

1. Engr. M. Mazhar-ul Islam
- Convenor

(Chief Engineer (Contracts), NESPAK, Lahore)
2. Engr. S.N.H. Mashhadi

- Member

(Managing Partner, National Development Consultant, Lahore)
3. Engr. Ch. Haider Ali

- Member

(Managing Director, Husaini Construction Company, Lahore)
4. Engr. Dr. Muhammad Akbar

- Member

(General Manager (H.V & S.C Laboratory), WAPDA, Rewat, Islamabad)
5. Engr. Muhammad Farooq Arbi

- Member

(Managing Director, Arbi Industries, Karachi))
6. Engr. Syed Ehtesham Hussain
- Member

(Chief Executive, Precision Product Industries, Karachi)

7. Engr. Ch. Mahmood Ahmed

- Member

(Executive Engineer, WAPDA, Multan

8. Engr. Balal A. Khwaja
- Expert

(M/s Engineering Contracts Advisors Corporate Affairs Consultants, Karachi)

9. Engr. Mian Abdul Sattar
- Expert

(Vice President, (Contracts and Construction Management), NESPAK, Lahore)

10. Engr. Ahsan Rashid

- Expert

(General Manager (Contracts), National Highway Authority, Islamabad)
11. Engr. Syed Munawar Mehdi

- Expert

(Chief Engineer, OGDC, Islamabad)
12. Engr. Ch. Abdul Waheed
- Expert

(Director & Vice Chairman, Gammon Pakistan Ltd., Rawalpindi)

13. Engr. Rafique Gaya
- Expert

(Partner, Gaya Construction Company (GCL), Karachi)

14. Engr. Ejaz Ahmed Khan

- Expert

(World Bank Consultants, Lahore)
15. Engr. Shamshair Dad Khan
- Expert

(Director, Central Contracts Cell (CCC), WAPDA, Lahore)

NOTIFICATION NO. 8(60)WR/PC/2002 DATED AUGUST 21, 2002

PLANNING & DEVELOPMENT DIVISION

GOVERNMENT OF PAKISTAN

PREFACE

1.
Pakistan Engineering Council (PEC) being the statutory regulatory body entrusted to regulate the engineering profession in Pakistan has undertaken among others, the standardization of “country specific” documents to regulate and streamline the hiring of engineering consultancy services and procurement of Works. Standard Form of Bidding Documents (Civil Works) is one such document prepared by a team of experts comprising Employers, Constructors and Consultants in line with the advice by Planning Commission, Govt. of Pakistan in 1996. Part of this document titled - “Pakistan Standard Conditions of Contract” after being approved by the Executive Committee of Pakistan Engineering Council was printed in Dec 92. It was reprinted in July 93 incorporating editorial amendments and was then issued to various organizations in the Country. With the passage of time, this Conditions of Contract Document was developed into a complete Bidding Document. It is expected that use of this Bidding Document will provide an equitable and just basis of contract agreements for procurement of civil works in line with the international practice and relevant PEC Bye-Laws thus minimizing ambiguities and likely contractual disputes.

2.
This document incorporates FIDIC General Conditions of Contract Part-I (1987 Edition with editorial amendments), Special Conditions of Contract Part-II A (as standardized by PEC), Instructions to Tenderers and sample appendices required for tendering. Separate Index has been appended for Part-I.

3.
This document is to be used for all works with estimated value of more than Rs. 50 Million. Detailed instructions for its use follow this page. While preparing this Document, the following publications/documents have been referred to:

(i)
Pakistan Standard Conditions of Contract (Civil), Ist Edition reprinted in July 1993.

(ii)
Standard Bidding Documents finalized by WAPDA in 1987 for use on medium sized contracts.

(iii)
National Highway Authority Contract No. 1, Indus Highway Project (N-55)

(iv)
Asian Development Bank-Sample Bidding Documents.

(v)
World Bank Standard Bidding Documents-Procurement of Works (based on FIDIC ’87).

4.
Pakistan Engineering Council wishes to place on record its deep appreciation for the tremendous work done by the Standards and Quality Committee to finalize this document. Various Engineering organizations and Departments are requested to use this document. Any suggestions for improvement are welcomed which may be addressed to:

Registrar

Pakistan Engineering Council

Ataturk Avenue (East)

Sector G-5/2

Islamabad

Tel # 92-51-2276225

Fax # 92-51-2276224

E-mail: registrar@pec.org.pk

INSTRUCTIONS TO

USERS OF THIS

DOCUMENT

INSTRUCTIONS TO USERS OF THIS DOCUMENT
(Not to be included in Tender Documents)

As stated in Clause IT.7 of the Instructions to Tenderers, the complete Tender Documents shall comprise thirteen items listed therein and any Addenda issued in accordance with Clause IT.9. The Standard Bidding Documents includes the following:

1
Instructions to Tenderers.

2.

Tendering Data

3.

Conditions of Contract, Part I - General Conditions.

4.
Conditions of Contract, Part IIA - Conditions of Particular Application (COPA)

5.
Conditions of Contract, Part IIB - Conditions of Particular Application.

6.
Specifications - Special Provisions.

7.
Specifications - Technical Provisions.

8.
Forms of Tender & Appendices to Tender.

9.
Sample Bill of Quantities.

10.
Form of Tender Security.

11.
Form of Agreement

12.
Forms of Performance Security/Bond and Mobilization Advance Guarantee/Bond.

13.
Drawings

The Instructions to Tenderers can be used as given. User may have to make changes in the text under some special circumstances. Any change should be made with care and only in the Section Tendering Data.

The Conditions of Contract, Part I - General Conditions and Part IIA - Conditions of Particular Application should be retained as such.

Completion of the Forms and preparation of Bill of Quantities should be made as suggested hereinafter.

The user is required to prepare the following for completion of the Tender Documents:

5.
Conditions of Contract, Part IIB - Conditions of Particular Application.

6.
Specifications - Special Provisions.

7.
Specifications - Technical Provisions.

9.
Bill of Quantities.

13.
Drawings

The User’s attention is drawn to the Preface and it is once again emphasised that while preparing Part IIB, no Clause of Part I or Part IIA should be deleted and that the changes included in Part IIB should be such as not to change the spirit of the document.

A.
Invitation to Tenderers

1.
The “ Invitation to Tenderers” is meant for publication in the local / international newspapers and for other additional distribution to be decided by the Employer as notice for calling of tenders and is not meant to be included in the Tender Documents. All the blank spaces are to be filled in by the Employer.

The eligible tenderers are defined in Clause IT.3 of Instructions to Tenderers.

2.
The notice should be published so as to give the prospective tenderers sufficient time for preparation and submission of tenders which may be from 42 to 49 days depending on the size of the Works.

3.
If the Works are not financed from loan/ credit, the first para should be modified accordingly.

4.
The non-refundable fee for the sale of tender documents should be nominal so as to cover reproduction and mailing costs and to ensure that only bonafide tenderers will apply.

5.
The amount of tender security should be a lump sum figure ranging from 1 % to 3 % of the likely cost of the Works and should be the same as given at Sub-Clause 15.1 of Instruction to Tenderers.

6.
If the venue of receipt of tenders and the opening of tenders is the same, the time for receipt and opening of tenders, to be entered in last para of the Invitation to Tenderers, should be the same (refer to Sub-Clause 20.1(a) and 23.1 of Instruction to Tenderers).

B.
Instruction to Tenderers and Tendering Data

1.
If the Works are not financed from a loan/credit. Para 2.1 of Tendering Data should be modified accordingly.

2.
The Employer shall prepare the documents listed at Serial Nos. 5,6,7,9 and 13 of Sub-Clause 7.1 of Instructions to Tenderers and incorporate the same for completion of the documents comprising the Tender.

For completion of documents at Serial No. 8 and 9, detailed instructions are given at Para C below.

3.
Referring to Sub-para 8.1 of Tendering Data, the period should be inserted as 28 days.

4.
In Sub-para 11.1 (b) of Tendering Data, the Employer should list pertinent information considered vital at the time of prequalification which information is required to be updated to confirm that the tenderer continues to meet the prequalification criteria.

5.
Referring to Sub-para 14.1 of Tendering Data, the period of tender validity may range from 56 to 182 days depending upon the size of the Works, as decided by the Employer.

6.
Referring to Sub-para 15.1 of Tendering Data, the amount is to be filled in by the Employer as a lump-sum figure ranging from 1% to 3 % of the likely cost of the Works.

7.
Referring to Sub-para 19.2 (b) of Tendering Data, the Tender Reference Number should be the same as given in Invitation to Tenderers and the Tender (Form T-1).

8.
All blank spaces in the Tendering Data are to be filled in by the Employer to complete this document.

C.
Tender and Appendices

1.
Tender :

Only Tender Reference No. shall be filled in by the Employer (refer Para B.7 above). All other blanks are to be left open for filling in by the Tenderer.

2.
Appendix-A to Tender:

(i)
The minimum amount of third party insurance should be assessed by the Employer and entered at S. No. 3.

(ii)
The time for completion of the whole of the Works shall be entered by the Employer at S. No. 5.

(iii)
The amount of Liquidated Damages per day of delay and amount of bonus if applicable shall be entered by the Employer at S. No. 6.

The amount of the Liquidated Damages for each day of delay in completion of the whole of the Works, or if applicable for any Section thereof, shall be a sum equal to 10 % of the likely cost of the Works divided by one-fourth of the number of days specified as completion time.

(iv)
The Defects Liability Period is to be entered by the Employer at S. No. 7.

This is generally taken as 364 days (A multiple of 7 days has generally been used in the entire document).

(v)
The minimum amount of Interim Payment Certificate should be determined by the Employer depending upon the size and duration of the Works and entered at S. No 10.

3.
Appendix-B to Tender:

Where foreign currency payments are foreseen, the entire Appendix-B to Tender should be left blank for filling by the Tenderer.

Where no foreign currency payments are foreseen, the Employer should stamp this Appendix-B as “ Not Used” and, referring to Clauses 72.2 and 72.3 of Part I, state in Part II B that all payments shall be in local currency only. Clause IT-13 should also be modified accordingly through the changes in Tendering Data.

4.
Appendix-C to Tender:

(i)
Spaces under Column (4) of Schedule of Specified Materials are to be left blank for filling in by the Tenderer.

(ii)
The list of Specified Materials may be expanded , if deemed necessary by the Employer.

(iii)
Referring to Note (1) on Schedule of Specified Materials, the fuel component may be taken as 5% to 10% of the Contract Price as decided by the Employer on the basis of likely cost of POL in the contract. Method statement by the Contractor is the key to this decision.

(iv)
Referring to Note (1) on Schedule of Basic Wages of Labour, the labour component may be taken as 10% to 35% of the Contract Price, as decided by the Employer. Figure against Q under Note (2) should be entered accordingly (Refer again to Method Statement).

5.

Appendix-D to Tender:

Bills for various items are given by way of example only. The Employer should prepare the Bill of Quantities appropriate to the Works. In preparation of the Bill of Quantities, Columns under (1), (2), (3) and (4) should be completed by the Employer whereas spaces under Columns (5) and (6) as well as the Totals at the bottom shall be left blank for filling in by the Tenderer.

Referring to Schedule of Day-work Rates for Labour, Materials and Constructional Plant, the types of labour, materials and constructional plant under Column (2) as well as quantities under Column (4) are given by way of example only. The Employer should determine the types of labour, materials and constructional plant as well as the quantities thereof, estimated to be utilized on day work basis depending upon the nature of the Works.

Percentage for overhead and profit on labour and materials and the Total amounts should be left blank for filling in by the Tenderer.

Day work Summary is to be left blank for filling in by the Tenderer.

6.
Appendix-E to Tender:

If the Employer requires partial completion of the Works by Sections (for example Parts-A, B, C etc.), these should be identified and time for completion thereof are to be specified and the blank spaces may be filled in by the Employer.

7.
Appendix-F to Tender:

The Employer may expand the requirements as stated in this Appendix-F keeping in view the requirements of the Works.

8.
Appendix-G to Tender:

All blank spaces are to be filled in by the Tenderer.

9.
Appendix-H to Tender:

The Employer may modify the requirements as stated in the Appendix-H keeping in view the requirements of the Works.

10.
Appendices-I, J and K to Tender:

The blank spaces are to be filled in by the Tenderer.

D.
Forms

1.
Tender Security:

The Employer, before issuing the Tender Documents, should enter the following in the blank spaces:

(i)
Penal Sum of Security, in words as well as figures, should be the same as established at A.5 above.

(ii)
Tender Reference Number should be the same as per Para B.7 above.

(iii)
Validity period of the Tender Security should be 28 days more than the validity period of the Tender.

E.
Part IIA - Conditions of Particular Application

1.
Name and full Address of the Employer as well as that of the Engineer should be filled in by the Employer in the blank spaces provided under Sub-​Clause(a)(i) and (iv) of Clause 1.1.

2.
Referring to Clause 5.2, the Employer may add, in the order of priority, such other documents as form part of the Contract.

3.
Addresses of the Employer and the Engineer are to be entered by the Employer to completely fill in the blanks in Clause 68.2.
F.
Part IIB – Condition of Particular Application

1.
The Conditions of Contract, Part I - General Conditions and the Conditions of Contract Part IIA - Conditions of Particular Application should be incorporated into the Contract without any change except as stated hereinafter. Any amendments, and/or additions to the Conditions of Contract that are specific to a given tender/contract should be included by the user as Part IIB.

2.
Referring to first paragraph of Sub-Clause 2.1(b) of Part IIA information as applicable is to be provided in this Part. By way or illustration, depending upon the service agreement between the Employer and the Engineer, these could be:

(a)
approving Subcontracting of any part of the Works under Clause-4;

(b)
certifying additional cost determined under Clause 12;

(c)
suspension of work under Clause 40;

(d)
determining an extension or time under Clause 44;

(e)
taking over certificate under Clause 48;

(f)
issuing a variation under Clause 51, except:

(i)
in an emergency situation, as reasonably determined by the Engineer; or

(ii)
if the amount of the variation order is less than Rs_______(amount to be fixed by the Employer);

(g)
fixing rates / prices under Clause 52; and

(h)
issuance of Defects Liability Certificate under Clause 62.

3.
Referring to Clause 14.1 of Part IIA, the Employer should specify the form in which the Programme is to be submitted by the Tenderer, e.g., critical path network, simple bar chart or PERT.

4.
In case the Employer considers that if completion by the Contractor of the whole Works, or of any section thereof, earlier than the specified completion will be of substantial benefit to him, he may introduce a new Sub-Clause 47.3 “Bonus for Early Completion” in Part IIB. The rates for each day of early completion will be kept as half of the rate(s) specified for Liquidated Damages subject to a maximum of 5% of the Contract Price stated in the Letter of Acceptance. In addition, the rate(s) and the limit for bonus determined will be entered in Appendix-A to Tender.

5.
Referring to Clause 59.4 of Part IIA, if the Employer desires the Tenderer to use the services of nominated sub-contractor/s, the Employer should make necessary provisions of Provisional Sums and provide blank spaces for filling in the percentage rate(s) and estimated amounts resulting therefrom in Appendix-D to Tender. The blank spaces for the rate(s) and the estimated amount/s shall be filled in by the Tenderer.

Suitable text referring to such provisions should be in Part II-B.

6.
Referring to Clause 60.12 of Part II-A, the Employer should state as to which of the three alternatives is adopted.

If Alternative One is adopted, schedule of recovery of the Mobilization Advance should be given in this part.

If Alternative Two is adopted, an item in the Bill of Quantities as per example on page TD-7, should be used.

If Alternatives Three is adopted, list of materials, estimated quantities to be supplied and the rates thereof to be charged to the Contractor should be given in this Part.

7.
Referring to Clause 67.3 of Part II-A, the Employer should state the venue of Arbitration which should be located within Pakistan.

G.
Specifications-Special Provisions

To be prepared and incorporated by the Employer.

H.
Specifications – Technical Provisions.

To be prepared and incorporated by the Employer.

I. Drawings

To be prepared and incorporated by the Employer.

