

(First Publication Date 2073/08/29)

Government of Nepal, Ministry of Irrigation, Department of Water Induced Disaster Management (DWIDM) has been assigned with the responsibility of implementation of the construction of river training and protection works in Danav - Tinau & Kanchan River, Butwal , Rupandehi. **People's Embankment Program, Field Office -5, Butwal, Rupandehi**, hereby invites **sealed bid** from eligible contractors under the following terms and conditions:

1. The bidders who are registered in Government of Nepal (GON) with permanent account number may purchase bidding documents on the submission of a written application along with copies of Firm Registration Certificate, Tax and VAT clearance certificate (F/Y 2072/73) and upon the payment of non-refundable amount given below for packages during office hours at **People's Embankment Program, Field Office -5, Butwal, Rupandehi or District Treasury Comptroller Office, Rupandehi** before 30 (**thirty**) days from the first day of publication of this notice. Alternatively, the bidder may choose to deposit the cost of Bidding Document in the following Revenue (Rajaswa) Account of the office at **Rastriya Banijya Bank, Butwal. Office code No. 37-357-05 Rajaswa title No: 14227 Rajaswa Account No: ka 1-1-111**
2. All duly filled sealed Bid must be accompanied by Bid security given below of Bid amount in the form of cash voucher deposited in A/C No 04-1460-1014-253047 of Agriculture Development Bank , Bhairahawa, Rupandehi or Bid Security in the form of Bank Guarantee issued by the 'A' class bank recognized by GON valid for a period of at least 120 days from the dead line of submission of the bid.
3. The Bid shall be enclosed in a sealed envelope clearly mentioning the name of the work, Contract No. as well as name and address along with the e-mail address and post box number of the bidders and should be submitted to: **People's Embankment Program, Field Office -5, Butwal, Rupandehi** on or before 12:00 hour of 31st day from the first date of publication of this Invitation for Bids as mention in tender document in instruction to bidders section. Any BID received after the above specified date and time will not be entertained. The modifications or withdrawal is allowed only before 24 hrs of last date and time of bid submission.
Alternatively, interested eligible bidders may visit e-procurement section of PPMO's website <http://www.bolpatra.gov.np> and submit their bids, modifications or withdrawal electronically. Hard Copy of the e-submitted bid should be submitted to the Division Office within 7 (seven) days after the opening of the bids. The bidders failing to do so shall not be included in the evaluation process.
4. Bids will be opened at 1:00 PM on the last date of submission of bid in presence of the bidders or their authorized representatives who choose to attend or even in their absence at **People's Embankment Program, Field Office -5, Butwal, Rupandehi**. If the last date of Bid purchasing, submission, modifications or withdrawal and opening falls on a public holiday then the next working day shall be considered as last day.
5. Processing of the Bidding Documents will be carried out as per Public Procurement Act 2063 and Public Procurement Regulation 2064.
6. **People's Embankment Program, Field Office -5, Butwal, Rupandehi** reserves the right to accept or reject any Bid fully or partially and to annul the bidding process at any time without giving any reason what so ever. Conditional Bid will not be entertained.
7. Things not mentioned in this notice will be in accordance with the prevailing rules and regulations of Government of Nepal.
8. The office will not be responsible for any expenses incurred by the bidders in connection with the preparation and delivery of bids.
9. All the relevant documents (original/attested) pertaining to qualification should be submitted along with the bid. Failure to meet the qualification criteria would lead to non approval of the Bid.
10. Pre-Bid meeting will take place on the 20th day from the first date of publication of this notice at 11:00 AM at PEP, Field office -5, Butwal. Bidders are advised to visit the site and assess the actual site condition, trend of river discharge and condition of access roads etc before submitting their bid.
11. The item rates without VAT, in Nepalese Currency shall be quoted in words and figures. If there exists any discrepancy between the rates in words and figures, the rates in words will govern.
12. Any further information can be obtained from this office during office hours.

S N	Contract No.	Description and location of work	Bid Security Amount(NRs)	Payment of non-refundable Amount
1	DTKRTW1 - 073/74	Construction of Gabion sloping Revetment, Stud & Sloping Spur at Butwal-17 chamkipur, Butwal-18 Dahargaun, sainamaina-13 kashipur and butwal 18 Baithouliya , Rupandehi	383,000.00	3000.00
2	DTKRTW2 - 073/74	Construction of Gabion stud & sloping spur at suryapura -4 lodhapurawa, Betkuiya 6 hardi & Thumuwa piparahawa 3 , Rupandehi	275,000.00	3000.00
3	DTKRTW3 - 073/74	Construction of RCC Retaining wall & protection works & Gabion Revetment with Embankment works butwal 13, majuwatop & saljhandi 3, panbaribhata	376,000.00	3000.00
4	DTKRTW4 - 073/74	Construction of RCC Retaining wall & protection works & Gabion stud with Revetment works butwal 13, budhanagar & saljhandi 1, Bemteni	344,000.00	3000.00
5	DTKRTW5 - 073/74	Construction of Gabion Retaining wall and stud at saljhandi -6 & Gajedi 4, Rupandehi	404,000.00	3000.00

