


Invitation for Bids (IFB) for project titled "Land Records Management Information System in the Rural Areas of Islamabad Capital Territory".

Provision of Hardware, Licensed Software and Networking for the Project titled "Land Records Management Information System in the Rural Areas of Islamabad Capital Territory".

Sealed bids are invited for supply and installation of the following items for the project titled as "Land Records Management Information System in the Rural Areas of Islamabad Capital Territory".

- Hardware
- Licensed Software
- Networking
- Potential Bidder(s) must submit **separate quotations** for the **components** namely **Hardware, Licensed Software, Networking** for Project titled "Land Records Management Information System in the Rural Areas of ICT". Potential Bidder(s) can bid for one or all components.
- The Procurement Method as per PPRA Rule 36(b) [Single Stage-Two Envelope Procedure] will be observed for this tender. The bids along with supporting documents in sealed separate envelopes (one for Technical bid & other for financial bid) must reach at office latest by 25.02.2020 till 10:00 a.m.
- The envelopes/bids should be addressed to the Chairman Procurement Committee, Land Record Management Information System in the Rural Areas of Islamabad Capital Territory, Office of Additional Deputy Commissioner (Revenue), F-8 Markaz, Islamabad. Bids will be opened on the same day at 11:00 a.m at the Committee Room of Chief Commissioner Office, ICT Complex, G-11/4, Islamabad in the presence of the bidders or their representatives who wish to attend the proceedings.
- Detailed RFP (Request for Proposal), specifications, detailed itemized list, terms and conditions are available on the PPRA's website: www.ppra.org.pk or can be obtained from the **Office of the Additional Deputy Commissioner (Revenue), F-8 Markaz, Islamabad** during working hours on any working day.
- ICT Administration reserves the right to reject any/all or part of bids prior to the acceptance of a bid, or to annul the tender without assigning any reason.
- The Bid Security must be enclosed in sealed Financial Bid.
- For any query related to this tender notice, please feel free to contact the undersigned.


DEPUTY COMMISSIONER/ COMMISSIONER (REVENUE) IC
Chairman Procurement Committee (LRMIS)
Office of the Additional Deputy Commissioner (Revenue), F-8 Markaz
Islamabad

Invitation for Bids (IFB)

Date: 5th of February, 2020

Contract Identification: *Procurement of Data Entry Services for the project titled "Land Records Management Information System in the Rural Areas of Islamabad Capital Territory"*

1. The Government of Pakistan has allocated funds under Public Sector Development Program (PSDP) for procurement of Data Entry Services for the Project titled "*Land Records Management Information System in the Rural Areas of Islamabad Capital Territory*" and intends to apply part of the funds to cover eligible payments under the Contract for *Data Entry Services*. Bidding is open to all bidders under Public Procurement and Regulatory Authority (PPRA) Rules and as defined in the *Guidelines issued by the Government of Pakistan*.


2. The Chairman Procurement Committee i.e. the Deputy Commissioner / Commissioner (Revenue), ICT invites sealed bids from eligible bidders for carrying out the Data Entry Services for the Project titled "*Land Records Management Information System in the Rural Areas of Islamabad Capital Territory*". It is clarified that the methodology adopted for the evaluation of bids will be "**One Stage Two Envelopes**" under Rule 36(b) of PPRA Rules.

3. Bidding documents (and additional copies) may be obtained from **Office of the Additional Deputy Commissioner (Revenue) / District Collector, ICT, District Courts, F-8 Markaz**. The Bidding documents can also be downloaded from PPRA Website.

4. The companies having experience of executing similar nature of projects will be preferred.

5. Bids shall be valid for a period of *120 days* after Bid closing and must be accompanied by security of *2% of the total quoted bid price*, and shall be delivered to the **Office of the Additional Deputy Commissioner (Revenue) / District Collector, ICT, District Courts, F-8 Markaz, Islamabad on or before 24th February, 2020, 10:00 a.m.** The Bids will be opened under the Chairmanship of Chairman, Procurement Committee in the **Conference Room of the Chief Commissioner Office, ICT Complex, G-11/4, Islamabad at 11:00 a.m.**

Note: The bid security should be concealed/packed within financial bid envelope.


Chairman Procurement Committee

Project: Land Record Management Information System (LRMIS) in the Rural Areas of Islamabad Capital Territory

Office of the Additional Deputy Commissioner (Revenue) / District Collector, ICT, District Courts, F-8 Markaz, Islamabad

Phone:051-9262372