

**PAKISTAN REAL ESTATE INVESTMENT&MANAGEMENT
COMPANY PRIVATE LIMITED (PRIMACO)**

INVITATION TO BID (ITB)-Single Stage Single Envelope

Tender Enquiry No: (PRIMACO/P&C/I-8 Markaz Project/Electrical OFM///(01/26/2020)

**Supply of Electrical Owner Furnished Material for Cineplex & Commercial
Complex I-8 Markaz, Islamabad**

Package No 05(l), 05(m), 05(n) & 05(o)

Employees Old Age Benefit Institute (EOBI) through its subsidiary PRIMACO is developing A-Class Cineplex and Commercial Complex at I-8 Markaz Islamabad.

PRIMACO invites eligible Manufacturers & Suppliers with sound standings to provide **Electrical Owner Furnished Material** for the above project.

Interested and Eligible Suppliers / Firms may obtain separate bidding documents for each package from the office of undersigned against a payment of **Rs. 1500/- (non-refundable)** in the shape of **Bank Draft / Pay Order in the name of PRIMACO Islamabad** during 1000 hours to 1500 hours on any working day.

Eligibility Criteria:

The suppliers are required preferably to be conforming to the related / applicable standards. The interested parties should submit the following documents along with their proposals:-

- Complete Credentials of Company with related details
- The firm must be incorporated under ordinance or registered with SECP/GOP/Sole Proprietor
- The firm must be registered with Income Tax Department/FBR, GST and must be Active Tax Payer.
- An affidavit stating that the individual / firms is not blacklisted by any Government / Autonomous Body.
- The Supplier must be an authorized dealer by manufacturer or has the authority from manufacturer to participate in the bidding process.
- Technical parameters of the proposed equipment will be reviewed and approved by Employer/Consultant in light of technical specifications stipulated in the RFP document.

Details to Remember:

1.	Bid Security	3% of Bid Value
2.	Tender Documents Collection (Start Date):	29 th July 2020 till 1500 Hours
3.	Tender Documents Collection (End Date):	19 th August 2020 till 1500 Hours
4.	Pre-Bid Meeting Date & Time	11 th August 2020 on 1100 Hours
5.	Tender Documents Submission Date & Time:	20 th August 2020 till 1100 Hours
6.	Bid Opening Date & Time:	20 th August 2020 at 1130 Hours
7.	Address for Pre Bid Meeting and Opening of Bids	PRIMACO Head Office, 2nd Floor, EOBI House, Mauve Area, G-10/4, Islamabad.

Details of Material to be Supplied: (Bids to be submitted separately for each package)

<u>Package No</u>	<u>Description</u>
5(l)	Supply of Light Fixtures
5(m)	Supply of Switch Gears
5(n)	Supply of Diesel Generators

5(o)

Supply of CCTV System

Note:

- The bids will be opened on the aforementioned date & time in the presence of bidders or their authorized representatives. (single representation).
- Incomplete or conditional tenders will not be considered or entertained.
- Only suppliers / firms, who are successful in obtaining the required criteria as described in bidding document, will be allowed in the financial competition.

Employer reserves all rights to accept or reject any or all of the submitted proposals in accordance with the PPRA rules.

This advertisement is also available on PPRA website (www.ppra.org.pk) & PRIMACO website (www.primaco.com.pk)

GENERAL MANAGER (P&C)

PRIMACO Head Office. 2nd Floor, EOBI House,
G-10/4, Mauve Area, Islamabad.
Telephone No. 051-9108254-55