

REQUEST FOR PROPOSALS DOCUMENT

SELECTION OF CONSULTANTS

Hiring of Consultancy Firm for Local Government

Strengthening Activity ñLGSAò

RFP # -

PROGRAM MANAGEMENT UNIT

MUNICIPAL SERVICES DELIVERY PROGRAM

PLANNING & DEVELOPMENT DEPARTMENT

GOVERNMENT OF SINDH

ii

Foreword

This Standard Request for Proposals is applicable to consultant assignments by the procuring

agencies of Sindh province whose legal agreement makes reference to the Sindh Public

Procurement Rules, 2010.

iii

Table of Contents

Section 1. Letter of Invitation .. 1

Letter of Invitation ... 2

Section 2. Instructions to Consultants .. 5

Bid Data Sheet .. 15

Terms of Reference .. 20

Section 4. Financial Proposal - Standard Forms .. 36

iv

Preface

This document Standard Request for Proposals (SRFP) is to be used for various selection

methods described in the SPPR 2010 (amended in 2013).

Before preparing an RFP, the procuring agency/ user must be familiar with the SPPRA 2010, and

Rule No 72

Rule No 72 (1) shall be adopted for assignments of standard or routine nature where well-

established practices and standards exist.

In case Rule No 72 (1) is not to be used, as the assignment is not a standard or routine nature, and

standards and practices are not well-established, and procuring agency chooses other method of

selection according to Rule No 72 (2), (3), (4), (5), and (6), the reason shall be recorded in writing

by the competent authority, and also sent to SPPRA with RFP.

The SRFP includes a standard Letter of Invitation, standard Instructions to Consultants, Terms of

Reference, and a standard Form of Contract. The standard Instruction to Consultants and the

standard General Conditions of Contract may not be modified under any circumstances.

However, the Data Sheet and the Special Conditions of Contract may be used to reflect particular

assignment conditions.

Section 1- Letter of Invitation

Sindh Municipal Services Delivery Program (MSDP) 1

Section 1. Letter of Invitation

Section 1- Letter of Invitation

Sindh Municipal Services Delivery Program (MSDP) 2

Letter of Invitation

Invitation/File No…..;

[Location and Date]

[Name and Address of Consultant]

Dear Mr. /Ms:

Sindh Municipal Services Delivery Program- Program Management Unit invites proposal to

provide following consultancy Services: “Hiring of Consultancy Firm for Local Government

Strengthening Activity (LGSA)” Details are provided in Terms of Reference section. The request

of proposal has been addressed to all interested firm/ consortia of firms fulfilling prescribed

selection criteria as mentioned below:

● The eligible Firm/consortium having at least 5 years of experience in providing the

consulting services for local government or similar nature of experience for providing

services as per the details mentioned in TORs.

● Having a minimum per annum financial turnover of 15 Million PKR.

● Having required registration documents including required tax documentation (NTN,

FBR, SRB and etc.).

● List of litigations with clients (if any) and nature of litigations along with an Affidavit on

50/- rupees stamp / bond paper or on company letterhead declaring/certifying that the firm

has never been blacklisted.

The method of selection is: Quality and Cost based Selection (QCBS) Method /SPP Rule 72

(3) b.

The interested bidder can either obtain the bidding documents(s) on dated ……….. to ………..

from MSDP Office or download it from SPPRA and MSDP website, www.pprasindh.gov.pk and

www.msdp.gos.pk respectively against the pay order of Rs.1000/- (non-refundable) in favor of

“SINDH MUNICIPAL SERVICES DELIVERY PROGRAM”. Envelope shall contain the

TECHNICAL & FINANCIAL PROPOSAL duly attached a 3% Bid Security (refundable) pay

order of the total bid cost in the name of SINDH MUNICIPAL SERVICES DELIVERY

PROGRAM Govt. of Sindh. The address on the envelope should be marked to the Procurement

Department of Sindh-MSDP. No tender will be accepted without Bid Security or short

amount of Bid Security & such tender(s) will be rejected at the spot.

The last submission date of Proposals is 27th November, 2018 till 14:00. Technical Proposal

shall be opened on the same date at 14:30 PM, at MSDP OFFICE, D-18, BLOCK 2,

KEHKASHAN CLIFTON, KARACHI, PAKISTAN in the presence of bidders or their

representatives who may like to attend the session. (In case of any holiday/law-and-order

situation/mishaps the last date of Tender opening date will be on next working day).

Section 1- Letter of Invitation

Sindh Municipal Services Delivery Program (MSDP) 3

The Financial Proposal(s) bid(s) of the technically qualified bid(s) will be opened at the time and

venue formally communicated to the qualified bidders in advance. The sealed financial proposals

of technically non-qualified bids will be returned. The Procuring Agency may reject any bid

subject to provisions of SPP Rules 2010 and may cancel bidding process at any time prior to

acceptance of bid(s) as per Rule 25(I) of said SPP Rules.

S/d

Procurement Specialist

Sindh Municipal Services Delivery Program

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 4

Section 2. Instructions to Consultants

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 5

Section 2. Instructions to Consultants

[Note to the Procuring Agency, this Section 2 - Instructions to Consultants shall not be modified.

Any necessary changes, acceptable to the Procuring Agency, shall be introduced only through the

Data Sheet (e.g., by adding new reference paragraphs)]

1. Definitions

a. “Procuring Agency (PA)” means the department with which the selected Consultant signs
the Contract for the Services.

b. “Consultant” means a professional who can study, design, organize, evaluate and manage
projects or assess, evaluate and provide specialist advice or give technical assistance for

making or drafting policies, institutional reforms and includes private entities, consulting

firms, legal advisors, engineering firms, construction managers, management firms,

procurement agents, inspection agents, auditors, international and multinational

organizations, investment and merchant banks, universities, research institutions,

government agencies, non-governmental organizations, and individuals

c. “Contract” means an agreement enforceable by law and includes General and Special

d. Conditions of the contract.

e. “Data Sheet” means such part of the Instructions to Consultants that is used to reflect

specific assignment conditions.

f. “Day” means calendar day including holiday.

g. “Government” means the Government of Sindh.

h. “Instructions to Consultants” (Section 2 of the RFP) means the document which provides
shortlisted Consultants with all information needed to prepare their Proposals.

i. “LOI” (Section 1 of the RFP) means the Letter of Invitation sent by the procuring agency to
the Consultant.

j. “Proposal” means the Technical Proposal and the Financial Proposal.

k. “RFP” means the Request for Proposal prepared by the procuring Agency for the selection

of Consultants.

l. “Sub-Consultant” means any person or entity to whom the Consultant subcontracts any part

of the Services.

m. “Terms of Reference” (TOR) means the document included in the RFP as Section 5 which

explains the objectives, scope of work, activities, tasks to be performed, respective

responsibilities of the procuring agency and the Consultant, and expected results and

deliverables of the assignment.

2. Introduction 2.1 The Procuring agency named in the Data Sheet will select a

consulting firm/organization (the Consultant) from those listed in

the Letter of Invitation, in accordance with the method of selection

specified in the Data Sheet.

2.2 The eligible Consultants (shortlisted if so) are invited to submit a

Technical Proposal and a Financial Proposal, or a Technical

Proposal only, as specified in the Data Sheet. The Proposal will be

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 6

the basis for contract negotiations and ultimately for a signed

Contract with the selected Consultant.

2.3 Consultants should familiarize themselves with rules /conditions

and take them into account while preparing their Proposals.

Consultants are encouraged to attend a pre-proposal conference if

one is specified in the Data Sheet. Attending the pre-proposal

conference is, however optional. Consultants may liaise with

procuring agency’s representative named in the Data Sheet for

gaining better insight into the assignment.

2.4 Consultants shall bear all costs associated with the preparation and

submission of their proposals and contract negotiation. The

Procuring Agency reserves the right to annul the selection process

at any time prior to Contract award, without thereby incurring any

liability to the Consultants.

2.5 Procuring Agency may provide facilities and inputs as specified in

Data Sheet.

3. Conflict of

Interest

3.1.1 Consultants are required to provide professional, objective,

and impartial advice and holding the Procuring Agency interest

paramount. They shall strictly avoid conflict with other

assignments or their own corporate interest. Consultants have an

obligation to disclose any situation of actual or potential conflict

that impacts their capacity to serve the best interest of the

Procuring Agency, or that may reasonably be perceived as having

such effect. Failure to disclose said situations may lead to the

disqualification of the Consultant or the termination of its

Contract.

3.1.2 Without limitation on the generality of the foregoing,

Consultants, and any of their affiliates, shall be considered to have

a conflict of interest and shall not be recruited, under any of the

circumstances set forth below:

i. A consultant that has been engaged by the procuring agency

to provide goods, works or services other than consulting

services for a project, any of its affiliates, shall be

disqualified from providing consulting services related to

those goods, works or services. Conversely, a firm hired to

provide consulting services for the preparation or

implementation of a project, any of its affiliates, shall be

disqualified from subsequently providing goods or works or

services other than consulting services resulting from or

directly related to the firm’s consulting services for such

preparation or implementation.

ii. A Consultant (including its Personnel and Sub -Consultants)

or any of its affiliates shall not be hired for any assignment

that, by its nature, may be in conflict with another assignment

of the Consultant to be executed for the same or for another

Procuring Agency.

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 7

iii. A Consultant (including its Personnel and Sub -Consultants)

that has a business or family relationship with a member of

the Procuring Agency’s staff who is directly or indirectly

involved in any part of (a) the preparation of the Terms of

Reference of the assignment, (b) the selection process for

such assignment, or (c) supervision of the Contract, may not

be awarded a Contract, unless the conflict stemming from this

relationship has been resolved.

3.2 Government officials and civil servants may be hired as

consultants only if:

i. They are on leave of absence without pay;

ii. They are not being hired by the agency they were working

for, six months prior to going on leave; and

iii. Their employment would not give rise to any conflict of

interest.

4. Fraud &

Corruption

It is Government’s policy that Consultants under the contract(s),

observe the highest standard of ethics during the procurement and

execution of such contracts. In pursuit of this policy, the Procuring

Agency follows the instructions contained in Sindh Public

procurement Rules 2010 which defines: “corrupt and fraudulent

practices” includes the offering, giving, receiving, or soliciting,

directly or indirectly of anything of value to influence the act of

another party for wrongful gain or any act or omission ,including

misrepresentation, that knowingly or recklessly misleads or attempt

mislead a party to obtain a financial or other benefit or to avoid an

obligation;

Under Rule 35 of SPPR 2010, “The PA can inter-alia blacklist

Bidders found to be indulging in corrupt or fraudulent practices.

Such barring action shall be duly publicized and communicated to

the SPPRA, provided that any supplier or contractor who is to be

blacklisted shall be accorded adequate opportunity of being heard”.

5. Integrity Pact Pursuant to Rule 89 of SPPR 2010 Consultant undertakes to sign an

Integrity pact in accordance with prescribed format attached hereto

for all the procurements estimated to exceed Rs. 2.5 million. (Annex-

A)

6. Eligible

Consultants

If short listing process has been undertaken through REOI, as

outlined under Rule 73 and 74 of SPPR 2010 for the Contract(s) for

which these RFP documents are being issued, those firms- in case of

Joint Ventures with the same partner(s) and Joint Venture structure-

that had been pre-qualified are eligible.

Shortlisted consultants emerging from request of expression of

interest are eligible.

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 8

7. Eligibility of

Sub-

Consultants

A shortlisted Consultant would not be allowed to associate with

Consultants who have failed to qualify the short-listing process.

8. Only One

Proposal

Shortlisted Consultants may only submit one proposal. If a

Consultant submits or participates in more than one proposal, such

proposals shall be disqualified. Participation of the same Sub-

consultant, including individual experts, to more than one proposal is

not allowed.

9. Proposal

Validity

The Data Sheet indicates Proposals validity that shall not be more

than 90 days in case of National Competitive Bidding (NCB) and

120 days in case of International competitive Bidding (ICB). During

this period, Consultants shall maintain the availability of Professional

staff nominated in the Proposal. The Procuring Agency will make its

best effort to complete negotiations within this period. Should the

need arise; however, the Procuring Agency may request Consultants

to extend the validity period of their proposals. Consultants who

agree to such extension shall confirm that they maintain the

availability of the Professional staff nominated in the Proposal, or in

their confirmation of extension of validity of the Proposal,

Consultants may submit new staff in replacement, who would be

considered in the final evaluation for contract award. Consultants

who do not agree have the right to refuse to extend the validity of

their Proposals.

Consultants shall submit required bid security along with financial

proposal defined in the data sheet (which shall not be less than one

percent and shall not exceed five percent of bid amount).

10. Clarification &

Amendment in

RFP Document

Consultants may request for a clarification of contents of the bidding

document in writing, and procuring agency shall respond to such

queries in writing within three calendar days, provided they are

received at least five calendar days prior to the date of opening of

proposal. The procuring agency shall communicate such response to

all parties who have obtained RFP document without identifying the

source of inquiry. Should the PA deem it necessary to amend the

RFP as a result of a clarification, it shall do so.

At any time before the submission of Proposals, the Procuring

Agency may amend the RFP by issuing an addendum/ corrigendum

in writing. The addendum shall be sent to all Consultants and will be

binding on them. Consultants shall acknowledge receipt of all

amendments. To give Consultants reasonable time in which to take

an amendment into account in their Proposals the Procuring Agency

may, if the amendment is substantial, extend the deadline for the

submission of Proposals.

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 9

11. Preparation of

Proposals

In preparing their Proposal, Consultants are expected to examine in

detail the documents comprising the RFP. Material deficiencies

(deviation from scope, experience and qualification of personnel) in

providing the information requested may result in rejection of a

Proposal.

The estimate number of professional staff months or the budget

required for executing the assignment should be shown in the data

sheet, but not both. However, proposal shall be based on the

professional staff month or budget estimated by the consultant.

12. Language The Proposal as well as all related correspondence exchanged by the

Consultants and the Procuring Agency shall be written in English

However it is desirable that the firm’s Personnel have a working

knowledge of the national and regional languages of Islamic

Republic of Pakistan.

13. Technical

proposal format

and content

While preparing the Technical Proposal, consultants must give

particular attention to the following:

If a consultant considers that it does not have all the expertise for the

assignment, it may obtain a full range of expertise by associating

with individual consultant(s) and/or other firms or entities in a joint

venture or sub-consultancy, as appropriate. The international

consultants are encouraged to seek the participation of local

consultants by entering into a joint venture with, or subcontracting

part of the assignment to, national consultants.

For assignments on a staff-time basis, the estimated number of

professional staff -months is given in the Data Sheet. The proposal

shall, however, be based on the number of professional staff-months

estimated by the firm. For fixed-budget-based assignments, the

available budget is given in the Data Sheet, and the Financial

Proposal shall not exceed this budget.

It is desirable that the majorities of the key professional staff

proposed be permanent employees of the firm or have an extended

and stable working relationship with it.

Proposed professional staff must, at a minimum, have the experience

indicated in the Data Sheet, preferably working under similar

geographical condition.

Alternative professional staff shall not be proposed, and only one

curriculum vitae (CV) shall submitted for each position.

The Technical Proposal shall provide the following information

using the attached Standard Forms (Section 3):

A brief description of the consultant organization and an outline of

recent experience on assignments (Section 3B) of a similar nature.

For each assignment, the outline should indicate, inter alia, the

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 10

profiles of the staff, duration of the assignment, contract amount, and

firm’s involvement.

Any comments or suggestions on the Terms of Reference and on the

data, a list of services, and facilities to be provided by the PA

(Section 3C).

The list of the proposed staff team by specialty, the tasks that would

be assigned to each staff team member, and their timing (Section

3E).

CVs recently signed by the proposed professional staff and the

authorized representative submitting the proposal (Section 3F). Key

information should include number of years working for the

consultant and degree of responsibility held in various assignments

during the last _____ (PA may give number of years as per their

requirement) years.

Estimates of the total staff input (professional and support staff;

staff time) needed to carry out the assignment, supported by bar chart

diagrams showing the time proposed for each professional staff team

member (Sections 3E and 3G).

A detailed description of the proposed methodology, work plan for

performing the assignment, staffing, and monitoring of training, if

the Data Sheet specifies training as a major component of the

assignment (Section 3D).

Any additional information requested in the Data Sheet. The

Technical Proposal shall not include any financial information.

14. Financial

Proposal

The Financial Proposal shall be prepared using the attached Standard

Forms (Section 4). It shall list all costs associated with the

assignment, including (a) remuneration for staff (in the field and at

the Consultants’ office), and (b) reimbursable expenses indicated in

the Data Sheet (if applicable). Alternatively, Consultant may provide

their own list of cost. If appropriate, these costs should be broken

down by activity. All activities and items described in the Technical

Proposal must be priced separately; activities and items described in

the Technical Proposal but not priced, shall be assumed to be

included in the prices of other activities or items.

15. Taxes The Consultant will be subject to all admissible taxes including

stamp duty and service charges at a rate prevailing on the date of

contract agreement unless exempted by relevant tax authority.

However, all the USAID funded projects are all exempted from all

taxes and duties.

16. Submission,

Receipt, and

Opening of

Proposals

Proposal shall contain no interlineations or overwriting. Submission

letters for both Technical and Financial Proposals should

respectively be in the format of TECH-1 of Section 3, and FIN-1 of

Section 4. All pages of the original Technical and Financial

Proposals will be initialed by an authorized representative of the

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 11

Consultants (Individual Consultant). The authorization shall be in the

form of a written power of attorney accompanying the Proposal

All required copies of the Technical Proposal are to be made from

the original. If there are discrepancies between the original and the

copies of the Technical Proposal, the original governs.

The original and all copies of the Technical Proposal shall be placed

in a sealed envelope clearly marked “TECHNICAL PROPOSAL”

Similarly, the original Financial Proposal (if required under the

selection method indicated in the Data Sheet) shall be placed in a

sealed envelope clearly marked “FINANCIAL PROPOSAL”

followed by name of the assignment, and with a warning “DO NOT

OPEN WITH THE TECHNICAL PROPOSAL.” If the Financial

Proposal is not submitted in a separate sealed envelope duly marked

as indicated above, this will constitute grounds for declaring the

Proposal non-responsive.

The Proposals must be sent to the address indicated in the Data Sheet

and received by the PA no later than the time and the date indicated

in the Data Sheet, or any extension to this date. Any proposal

received by the PA after the deadline for submission shall be

returned unopened. In order to avoid any delay arising from the

postal or PA’s internal dispatch workings, Consultants should ensure

that proposals to be sent through couriers should reach a day before

the deadline for submission.

17. Proposal

Evaluation

From the time the Proposals are opened to the time the Contract is

awarded, the Consultants should not contact the PA on any matter

related to its Technical and/or Financial Proposal.

Any effort by Consultants to influence the PA in the examination,

evaluation, ranking of Proposals, and recommendation for award of

Contract may result in the rejection of the Consultants’ Proposal.

Evaluators of Technical Proposals shall have no access to the

Financial Proposals until the technical evaluation is concluded.

18. Evaluation of

Technical

Proposals

The evaluation committee shall evaluate the Technical Proposals on

the basis of their responsiveness to the Terms of Reference, applying

the evaluation criteria, sub -criteria, and point system specified in the

Data Sheet. Each responsive Proposal will be given a technical score

(St). A Proposal shall be rejected at this stage if it fails to achieve the

minimum technical score indicated in the Data Sheet.

In the case of Quality-Based Selection, Selection Based on

Consultant’s Qualifications, and

Single-Source Selection, the highest ranked consultant or firm

selected on a single -source basis is invited to negotiate its proposal

and the contract on the basis of the Technical Proposal and the

Financial Proposal submitted.

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 12

Public Opening and Evaluation of Financial Proposals: (Least Cost

Selection (LCS), Quality and Cost Based Selection (QCBS), and

Fixed Budget Selection Methods Only)

After the technical evaluation is completed, the PA shall notify in

writing Consultants that have secured the minimum qualifying

marks, the date, time and location, allowing a reasonable time, for

opening the Financial Proposals. Consultants’ attendance at the

opening of Financial Proposals is optional.

Financial proposals of those consultants who failed to secure

minimum qualifying marks shall be returned un-opened.

19. Evaluation of

Financial

Proposals

Financial Proposals shall be opened publicly in the presence of the

Consultants’ representatives who choose to attend. The name of the

Consultants and the technical scores of the Consultants shall be read

aloud. The Financial Proposal of the Consultants who met the

minimum qualifying mark will then be inspected to confirm that they

have remained sealed and unopened. These Financial Proposals shall

be then opened, and the total prices read aloud and recorded. Copy of

the record shall be sent to all Consultants.

The Evaluation Committee will correct any computational errors.

When correcting computational errors, in case of discrepancy

between a partial amount and the total amount, or between word and

figures the formers will prevail. In addition to the above corrections,

activities and items described in the Technical Proposal but not

priced, shall be assumed to be included in the prices of other

activities or items.

In case of Least Cost Selection LCS Method, the bid found to be the

lowest evaluated bid shall be accepted.

In case of Quality and Cost Based Selection QCBS Method the

lowest evaluated Financial Proposal (Fm) will be given the

maximum financial score (Sf) of 100 points. The financial scores (Sf)

of the other Financial Proposals will be computed as indicated in the

Data Sheet.

Proposals will be ranked according to their combined technical (St)

and financial (Sf) scores using the weights (T = the weight given to

the Technical Proposal; P = the weight given to the Financial

Proposal; T + P = 1) indicated in the Data Sheet: S = St x T% + Sf x

P%. The firm achieving the highest combined technical and financial

score will be invited for negotiations.

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 13

In the case of Fixed-Budget and Quality Based Selection, the

Procuring Agency will select the firm that submitted the highest

ranked Technical Proposal.

20. Negotiations 20.1 Negotiations will be held at the date and address indicated in

the Data Sheet. The invited Consultant will, as a pre-requisite for

attendance at the negotiations, confirm availability of all

Professional staff. Failure in satisfying such requirements may

result in the PA proceeding to negotiate with the next-ranked

Consultant. Representatives conducting negotiations on behalf of

the Consultant must have written authority to negotiate and

conclude a Contract.

21. Technical

Negotiations

21.1 Technical Negotiations will include a discussion of the

Technical Proposal, the proposed technical approach and

methodology, work plan, organization and staffing, and any

suggestions made by the Consultant to improve the Terms of

Reference. The PA and the Consultants will finalize the Terms of

Reference, staffing schedule, work schedule, logistics, and

reporting. These documents will then be incorporated in the

Contract as “Description of Services”. Minutes of negotiations,

which will be signed by the PA and the Consultant, will become

part of Contract Agreement.

22. Financial

Negotiations

22.1 If applicable, it is the responsibility of the Consultant, before

starting financial negotiations, to contact the local tax authorities

to determine the tax amount to be paid by the Consultant under

the Contract. The financial negotiations will include a clarification

(if any) of the firm’s tax liability, and the manner in which it will

be reflected in the Contract; and will reflect the agreed technical

modifications in the cost of the services. Consultants will provide

the PA with the information on remuneration rates described in

the Appendix attached to Section 4 (i.e. Financial Proposal -

Standard Forms of this RFP.

23. Availability of

Professional

Staff/ Experts

23.1 Having selected the Consultant on the basis of, among other

things, an evaluation of proposed Professional staff, the PA

expects to negotiate a Contract on the basis of the Professional

staff named in the Proposal. Before contract negotiations, the PA

will require assurances that the Professional staff will be actually

available. The PA will not consider substitutions during contract

negotiations unless both parties agree that undue delay in the

selection process makes such substitution unavoidable or for

reasons such as death or medical incapacity. If this is not the case

and if it is established that Professional staff were offered in the

proposal without confirming their availability, the Consultant may

be disqualified. Any proposed substitute shall have equivalent or

better qualifications and experience than the original candidate

and be submitted by the Consultant within the period of time

specified in the letter of invitation to negotiate.

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 14

24. Award of

Contract

24.1 After completing negotiations, the Procuring Agency shall

award the Contract to the selected Consultant and within seven of

the award of contract, Procuring Agency shall publish on the

website of the Authority and on its own website, if such a website

exists, the result of the bidding process, identifying the bid

through procuring identifying number, if any and the following

information, evaluation report, form of contract and letter of

award, bill of quantity or schedule of requirement, as the case may

be.

24.2 After publishing of award of contract consultant required to

submit a performance security at the rate indicated in date sheet.

24.3 The Consultant is expected to commence the assignment on

the date and at the location specified in the Data Sheet.

25. Confidentiality Information relating to evaluation of Proposals and recommendations

concerning awards shall not be disclosed to the Consultants who

submitted the Proposals or to other persons not officially concerned

with the process, until the publication of the award of Contract. The

undue use by any Consultant of confidential information related to

the process may result in the rejection of its Proposal.

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 15

Bid Data Sheet

1.1 Name of the Assignment is: Local Government Strengthening Activity

 The Name of the PA’s official (s):

Address

Telephone

Website

E-mail

Mr. Aslam Memon

D-18, Block-2, Kehkashan Clifton. Karachi

021-35810017-18

www.msdp.gos.pk

sindhmsdp@gmail.com

1.2 The method of selection is: Quality and Cost Based Selection (QCBS)

Method /SPP Rule 72 (3) (b) of SPP Rules 2010

(Amended 2013) {75% Quality (Technical) &

25% Cost (Financial)}.

1.3 Financial Proposal to be submitted

together with Technical Proposal

(sealed separately in 02 envelopes

and submit in a single large

envelope) :

YES – Refer to section 2 - Instruction to bidder

– clause 16.3

1.4 The detail TORs are available at

page #:

Pg. # 20 of Bidding Document

1.5 The Proposal submission address is:

Proposals must be submitted

not later than the following date

and time:

D-18, Block-2, Kehkashan Clifton. Karachi

27-11-2018 till 02:00 PM and Technical Bid

will open on same date at 02:30PM.

1.6 Expected date for commencement of

consulting services

1st week of April 2019 at Sindh Municipal

Services Delivery Program - Program

Management Unit House No. D-18, Block No.2

Kehkashan, Clifton) Karachi and Jacobabad, at

the mutually agreed venues across the province.

9.1 Proposals validity that shall not be

more than:

90 days. Refer to SPP RULES 38 (1).

10.1 Clarifications may be requested

not later than five days prior the

date of submission.- Refer SPP

RULE 23(1).

The address for requesting

clarifications is:

Sindh Municipal Services Delivery Program -

Program Management Unit House No. D-18,

Block No.2 Kehkashan, Clifton, Karachi

http://www.msdp.gos.pk/

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 16

12 The Proposal as well as all related correspondence exchanged by the Consultants and

the Procuring Agency shall be written in English However it is desirable that the firm’s

Personnel have a working knowledge of the national and regional languages of Islamic

Republic of Pakistan.

6.1 Shortlisted Consultants may

associate with other shortlisted

Consultants:

No

11.2 The estimated number of

professional staff-months required

for the assignment is:

Or

The available budget is:

12 Months

Rs 137 Million

13.1 The format of the Technical

Proposal to be submitted is:

FTP or STP

13.2

(vii)

Training is a specific component of

this assignment:

[If yes, provide appropriate

information]:

Yes No

Details provided in TOR document

15.1 Amounts payable by the PD to the

Consultant under the contract to be

subject to local taxation, stamp duty

and service charges, if applicable

6.3 Applicable as National Competitive Bidding is the principle method of

procurement

16.2 Consultant must submit the original bid along with five copies of Technical and

Financial Proposals.

13.1 Criteria, sub criteria, and point system for the evaluation of Simple Technical

Proposals are:

 Points

 (i) Adequacy of the proposed technical approach, methodology and work

plan in responding to the Terms of Reference:

a. Technical approach and methodology 15

 b. Organization and staffing 15

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 17

 c. Similar experience in Resource & Tools development (surveys,

questionnaires, interviews, trainers performance and reporting,

training modules), and experience in organizational development

10

 d. Experience of working with Government of Sindh/local

government
5

 e. Past experience of working with USAID 5

Total Points for Criterion 50

ii. Key professional staff qualifications and competence for the

assignment:

Points

a. Team Leader/Organization Development Specialist

PhD Degree in relevant subject with at least 20 years experience of

similar nature of work

PhD Degree in relevant subject with at least 15 years experience of

similar nature of work/Masters Degree in relevant subject with at

least 20 years experience of similar nature of work

PhD Degree in relevant subject with at least 10 years experience of

similar nature of work/ Masters Degree in relevant subject with at

least 15 years experience of similar nature of work

PhD Degree in relevant subject with at least 5 years experience of

similar nature of work/ Masters Degree in relevant subject with at

least 10 years experience of similar nature of work

PhD Degree in relevant subject with less than 5 years experience of

similar nature of work/ Masters Degree in relevant subject with less

than 10 years experience of similar nature of work

10

10

7

5

2

0

b. Municipal Law Specialist

Masters or 16 years' graduation in relevant subject with 20 Years

Experience of similar nature of work

Masters or 16 years' graduation in relevant subject with 15 Years

Experience of similar nature of work

Masters or 16 years' graduation in relevant subject with 10 Years

Experience of similar nature of work

Masters or 16 years' graduation in relevant subject with 5 Years

Experience of similar nature of work

Masters or 16 years' graduation in relevant subject with <5 Years

Experience of similar nature of work

10

10

7

5

2

0

c. HRD Specialist

10

10

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 18

Masters or 16 years' graduation in relevant subject with 20 Years

Experience of similar nature of work

Masters or 16 years' graduation in relevant subject with 15 Years

Experience of similar nature of work

Masters or 16 years' graduation in relevant subject with 10 Years

Experience of similar nature of work

Masters or 16 years' graduation in relevant subject with 5 Years

Experience of similar nature of work

Masters or 16 years' graduation in relevant subject with <5 Years

Experience of similar nature of work

7

5

2

0

d. Social Development Specialist

Masters or 16 years' graduation in relevant subject with 20 Years

Experience of similar nature of work

Masters or 16 years' graduation in relevant subject with 15 Years

Experience of similar nature of work

Masters or 16 years' graduation in relevant subject with 10 Years

Experience of similar nature of work

Masters or 16 years' graduation in relevant subject with 5 Years

Experience of similar nature of work

Masters or 16 years' graduation in relevant subject with <5 Years

Experience of similar nature of work

10

10

7

5

2

0

e. Communication Specialist

Masters or 16 years' graduation in relevant subject with 20 Years

Experience of similar nature of work

Masters or 16 years' graduation in relevant subject with 15 Years

Experience of similar nature of work

Masters or 16 years' graduation in relevant subject with 10 Years

Experience of similar nature of work

Masters or 16 years' graduation in relevant subject with 5 Years

Experience of similar nature of work

Masters or 16 years' graduation in relevant subject with <5 Years

Experience of similar nature of work

10

10

7

5

2

0

Total points for criterion 50

Total weight: 100%

Total points for the criteria: 100

The minimum technical score required to pass is: 70

points

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 19

20.1 Expected date and address for contract negotiations: ………………

Sindh Municipal Services Delivery Program - Program Management Unit,

Government of Sindh House No. D-18, Block No.2, Kehkashan, Clifton, Karachi

9.2 The interested consultant/s is required to submit 3% bid security amount of total bid

value along with his bid (technical & financial), no bid will be accepted without/with

short Bid Security & such bid(s) will be rejected at the spot. The bid security may be

submitted in the form of pay order, demand draft & bank guarantee in favor of ñSindh

Municipal Services Delivery Programò.

24.2 Successful consultant is required to submit 5% performance security in form of pay

order, demand draft or bank guarantee in favor of ñSindh Municipal Services

Delivery Programò.

5.1 Consultant undertakes to sign Integrity Pact for the procurement estimated to exceed

Pak Rs.10 million.

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 20

Terms of Reference

Background

Water is fast becoming a diminishing resource, which is also poorly governed and managed.

Per capita water availability in Pakistan has decreased from 5260 cubic meter per person in 1951

to 1032 cubic meter per person in 2017. Government of Sindh in partnership with USAID is

investing 4.9billion PKR in the city of Jacobabad to upgrade the water supply, sanitation and solid

waste management (WSS) systems of Jacobabad city, leading to measurable improvement of

governance and health outcomes. Challenges in the staff capacity and weak municipal systems,

puts this this investment at a higher risk of jeopardy / failure. To safeguard Government’s

investment in water and sanitation scheme of Jacobabad, a comprehensive capacity building

initiative designed for the Municipal Committee Jacobabad. The project collaterals are also

pertinent to improve the service delivery in other secondary cities of North Sindh which have

similar challenges in basic municipal service delivery.

Specific Objectives

The overall goal of the LGSA is to increase capacity of Jacobabad Municipality to provide

effective, sustainable and quality municipal services, including clean drinking water supply, safe

management of effluent water and solid waste disposal. In addition to these objectives, similar

trainings will be imparted to other Northern Sindh towns which fall under MSP ambit. The project

is primarily designed for training of Municipal Staff of Jacobabad, Mehar, Johi, Qamber

Shahdadkot, and Khairpur Nathan Shah. Municipal Committees, Local Government, Planning and

Development Department officials, Civil Society Organizations, and elected representatives toward

a more capacitated, accountable and efficient municipal governance tier. The project comprises of

four components:

1. Policy & formative research,

2. Capacity & Systems development

3. Civic engagement

4. Targeted Technical Assistance to 5 Municipalities for water and sanitation sector.

The project is integral part of ongoing GoS infrastructure interventions in Municipal Committee

limits of Jacobabad. It essentially focuses on technical training and allied systems development

aspects of water & sanitation service delivery and. The project will complement the hardware

interventions to sustain the investment, ensure intended health benefits and contribute in livelihood

and economic prosperity of beneficial population.

Input Duration of Assignment
Assignment shall be of not more than Twelve (12) months.

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 21

Scope of Work

Owing to the complex and multifaceted nature of the activities, project require a dynamic team of

consultants who are able to undertake multiple tasks simultaneously. It is anticipated that a linear

progression of actions will be avoided. Offeror is expected to carry myriad overlapping tasks to

fulfill the desired objectives. While a full range of interrelated activities will be submitted at the

time of proposal submission, some of the illustrative activities are as under.

1. Submission of high quality and analytical reports like surveys, baselines and projections,

which provide thorough, quantitative and qualitative increase in the body of knowledge.

2. Inbuilt exit planning in every activity which contributes to the sustainability of the

intervention itself interalia whole project

Illustrative project outputs and deliverables are as under;

Capacity & System Development

● Conduct training need assessment of Municipal Committee Jacobabad, participating

institutes and submission of high quality report

● Development of training calendar, trainers and trainee manuals on Standards of Services

for Water, sanitation and Solid waste services, Public Finance Management, health,

hygiene, and communication for community engagement, and other illustrative themes

which are as under:

● Technical training of municipal staff on operations and management of water treatment

plants and waste treatment facilities (focused civil, electrical and mechanical systems);

● Technical training of municipal staff on operations and maintenance of electrical and

mechanical machinery;

● Solid waste management (primary collection, secondary collection, transportation,

recycling, composting, final disposal, waste conservation); including avenues for Public

Private Partnership

● Planning of new small and medium size schemes, feasibility and design parameters, PC-1

and cost estimate preparation;

● SPPRA focused procurement of services, works and goods, outsourcing of services,

retainership contracts, delegated management model;

● Budget preparation, financial management, own source revenue generation, tariff

calculation, billing and tariff collection, cost cutting measures, revenue enhancement

strategies, subsidy for ultra-poor;

● New connection and disconnection policy, water metering, complaints management,

service standards for water, sanitation and solid waste;

● Customer orientation for persuading people to pay for the services. Non-revenue water,

water contamination, chemical and biological treatment methods, technical aspects of 24x7

water supply concept;

● HR management;

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 22

● Accountability and governance, setting key performance indicators for staff, setting

baseline of services, performance measuring tool, performance reporting,

institutionalization of KPIs

● Internal and external communication, proactive communication with citizens, public

disclosure;

● Principles of equity, gender sensitivity, municipal needs special people/groups;

● Elaboration of SLGA 2013 viz-a-viz municipal laws, municipal offenses, municipal

regulations, power, authority roles and responsibilities of elected representatives;

● Understanding the municipal functions, municipal budget and various types of motions and

bills;

● A suitable training methodology will be adopted for continuous learning approach.

● Conduct of household survey for the development of customer database.

● Conduct of citizen scorecard survey for municipal services delivery and report submission

● Conduct of the need assessment of Information Technology equipment for the upgradation

of the technology resources available at the municipality, provide the details about the

model and specification of the equipment, and help in preparing the bidding documents for

the procurement of IT equipment and Submission of report on need assessment for ICT/

Management Information Systems.

● Development, test run and assessment, and maintenance of three months at least of

following applications:

o Asset management system

o Municipal billing Management System

o Municipal complaint management system (IT based, SMS and telephone calls)

o Web-based Geographic Information System linked with Customer Database, assets,

and maintenance purposes.

Policy & Formative Research

The Local Government Institutes all over the Province are challenged with provision of

water and sanitation services, and sustainability in general; which essentially means financial

optimisation but not limited to it. A systematic and threadbare effort is required to undertake a

thorough review of rules of business of (1) PHED, (2) LGDD and (3) SLGA 2013, Sindh Revenue

Act with an intention to recommend avoiding the duplicity of the roles and responsibilities. This

recommendation will not be made in isolation and it is expected that Offeror will consult a wide

range of stakeholders in the sector. The output of the effort is expected to be a detailed policy note,

which highlights the legal ambiguities and duplication of responsibilities in context of municipal

services. The policy note required to be written in such a manner that provides cues to action and

specific steps to be undertaken at different level. Government of Sindh has a strong focus on the

public private partnerships and possible role of private sector need to be identified.

The sector also lacks policy research and Offeror has to propose at least three operational

research areas, which contribute to the improvement of services and existing body of knowledge

in water and sanitation sector

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 23

Civic Engagement Component

Through prior direct USAID funding, UNICEF established three tiered community

mobilization structures; mohalla committees, ward committees and City Forum. Offeror will be

expected to work with these structures and further strengthen these by continuous engagement,

training and mentoring. 128 Mohalla Committees are established, half of these are female/Offeror

is expected to establish a Citizen Liaison Cell (CLC) comprising of one male and female social

mobilization expert and a communication expert – who will build upon the social mobilization

work done in recent past, develop a plan (to be approved by Program Management Unit) of reviving

Mohallah and Ward committees and train these grass root committees to act a interlocutor between

citizens and MC. The main objective of CLC and these grass root committees is to reduce the trust

deficit between citizens and MC and enhance communication between service providers (MC) and

beneficiaries (citizens).

The CLC will organize regular monthly Focus Group Discussions (FGD) with these

committees (both male and female community members). These FGD will provide an opportunity

to the committee members to share their concerns, perceptions, fears, experiences, feedback and

ideas about MCs in general and about water and sanitation in particular. The strength and

weaknesses of each committee will also be discussed, their role and responsibilities will be

reviewed and re-drafted (if required) and committee members will be trained.

● Refresher Training of Mohalla and Ward Committees

● Continuous engagement of service providers with the customers through (1) call center, (2)

social media, (3) in person

● Manage and Follow up with MC progress on communal complaints and development

projects;

● Widely spread MC messages and campaigns (water conservation, cleanliness, hygiene etc)

with geographic block.

Targeted Technical Assistance to 5 Municipalities for designing new schemes

Line departments entrusted with provision of water and sanitation services in urban areas

of the Province i.e., Public Health Engineering Department (PHED), Local Government

Department (LGD) and District administration will be provided technical assistance in situation

analysis / review of the existing service delivery and designing scientifically sound, financially

viable projects. New schemes and projects will be proposed and designed in the Northern Sindh

for later funding by Government of Sindh. Assessment and proposing a design for effluent

management in open water bodies (both municipal as well and industrial) would be one targeted

area.

Communication and Reporting Requirements

This project has multiple stakeholders e.g. USAID, Program Monitoring Unit, Jacobabad

Municipality and People of Jacobabad. Effective horizontal and vertical communication is required

Section 2- Information to Consultants – Data Sheet

Sindh Municipal Services Delivery Program (MSDP) 24

to ensure the buy in of all in the activities. In addition to day to day communication, high quality

monthly and quarterly reports, quarterly newsletter will be submitted.

Project will be branded as per standard USAID branding and marking guidelines which will

be provided to Offeror.

Development of Messages

The assignment will undertake a multi-media public awareness campaign. Offeror is

expected to develop thematic messages on water resiliency, water conservancy, wastewater

management, reduction in non-revenue water and behaviors to reduce the burden of diarrheal

diseases. Messages will be relayed on both TV and radio. Offeror will be responsible for the

¶ Designing of agreed creative basis for campaign and common messages, including

slogans/tagline and graphic design for the campaign.

¶ Preparation of multiple (Approximately 5) 30-45 seconds TV spots in Urdu and Sindhi,

which will include design (storyboarding, music, voiceover and subtitles) and Production.

Spots will be broadcasted (at no cost) on different national and local TV channels.

¶ Broadcasting of 30-45 second radio spot on national and local radio channels. Deliverable

will include design (including scriptwriting, music and voiceover), and production.

Monitoring, Evaluation and Learning

Offeror is expected to submit an illustrative work plan which will be approved later. Regular

monitoring on the milestones and approved indicators is also required. For every activity proposed,

sustainability should be built in.

Financial reporting

Offeror will be expected to submit a monthly expense report under each line item. Vouchers

for all the expense are to be submitted in original and duly stamped by no later than 7 working days

after the completion of the activity.

Section 3- Technical Proposal - Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 25

FORM TECH -1. TECHNICAL PROPOSAL SUBMISSION FORM

 [Location, Date]

To: [Name and address of PA]

Dear Sirs:

We, the undersigned, offer to provide the consulting services for [Insert title of assignment]

in accordance with your Request for Proposal dated [Insert Date] and our Proposal. We are

hereby submitting our Proposal, which includes this Technical Proposal, and a Financial

Proposal sealed under a separate envelope.

We are submitting our Proposal in association with: [Insert a list with full name and address

of each associated Consultant]

We hereby declare that all the information and statements made in this Proposal are true and

accept that any misinterpretation contained in it may lead to our disqualification.

If negotiations are held during the period of validity of the Proposal, i.e., before the date

indicated in the Data Sheet, we undertake to negotiate on the basis of the proposed staff. Our

Proposal is binding upon us and subject to the modifications resulting from Contract

negotiations.

We undertake, if our Proposal is accepted, to initiate the consulting services related to the

assignment not later than the date indicated in the Data Sheet.

We understand you are not bound to accept any Proposal you receive.

We remain,

Yours sincerely,

Authorized Signature [In full and initials]:

Name and Title of Signatory:

Name of Firm:

Address:

Section 3- Technical Proposal - Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 26

For FTP Only
FORM TECH -2. CONSULTANTôS ORGANIZATION AND EXPERIENCE

A - Consultantôs Organization

[Provide here a brief (two pages) description of the background and organization of your

firm/entity and each associate for this assignment.]

B - Consultantôs Experience

[Using the format below, provide information on each assignment for which your firm, and each

associate for this assignment, was legally contracted either individually or as a corporate entity

or as one of the major companies within an association, for carrying out consulting services

similar to the ones requested under this assignment. Use 20 pages.]

Assignment name: Approx. value of the contract (in current US$):

Country:

Location within country:

Duration of assignment (months):

Name of PA: Total No of staff-months of the assignment:

Address: Approx. value of the services provided by your firm under the

contract (in current US$ or Euro):

Start date (month/year):

Completion date

(month/year):

No of professional staff-months provided by associated

Consultants:

Name of associated

Consultants, if any:

Name of senior professional staff of your firm

involved and functions performed (indicate most significant

profiles such as Project

Director/Coordinator, Team Leader):

Narrative description of Project:

Description of actual services provided by your staff within the assignment:

Firm’s Name: __

Section 3- Technical Proposal - Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 27

For FTP Only

FORM TECH -3. COMMENTS AND SUGGESTIONS ON THE

TERMS OF REFERENCE AND ON COUNTERPART STAFF

AND FACILITIES TO BE PROVIDED BY THE PA

A - On the Terms of Reference

[Present and justify here any modifications or improvement to the Terms of Reference you are

proposing to improve performance in carrying out the assignment (such as deleting some activity

you consider unnecessary, or adding another, or proposing a different phasing of the activities).

Such suggestions should be concise and to the point, and incorporated in your Proposal.]

Section 3- Technical Proposal - Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 28

B - On Counterpart Staff and Facilities

[Comment here on counterpart staff and facilities to be provided by the PA according to

Paragraph Reference 1.4 of the Data Sheet including: administrative support, office space, local

transportation, equipment, data, etc.]

Section 3- Technical Proposal - Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 29

Form TECH-4. Description of Approach, Methodology and Work

Plan for Performing the Assignment

a) Technical Approach and Methodology. In this chapter you should explain your

understanding of the objectives of the assignment, approach to the services, methodology for

carrying out the activities and obtaining the expected output, and the degree of detail of such

output. You should highlight the problems being addressed and their importance, and explain

the technical approach you would adopt to address them. You should also explain the

methodologies you propose to adopt and highlight the compatibility of those methodologies

with the proposed approach.

b) Work Plan. In this chapter you should propose the main activities of the assignment, their

content and duration, phasing and interrelations, milestones (including interim approvals by

the PA), and delivery dates of the reports. The proposed work plan should be consistent with

the technical approach and methodology, showing understanding of the TOR and ability to

translate them into a feasible working plan. A list of the final documents, including reports,

drawings, and tables to be delivered as final output, should be included here. The work plan

should be consistent with the Work Schedule of Form TECH-8.

c) Organization and Staffing. In this chapter you should propose the structure and composition

of your team. You should list the main disciplines of the assignment, the key expert

responsible, and proposed technical and support staff.]

Section 3- Technical Proposal - Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 30

FORM TECH -5. TEAM COMPOSITION AND TASK

ASSIGNMENTS

Professional Staff

Name of Staff Firm Area of

Expertise

Position

Assigned

Task Assigned

Section 3- Technical Proposal - Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 31

FORM TECH-6. CURRICULUM VITAE (CV) FOR PROPOSED PROFESSIONAL
STAFF

1. Proposed Position [only one candidate shall be nominated for each position]:

2. Name of Firm [Insert name of firm proposing the staff]:

3. Name of Staff [Insert full name]:

5. Education [Indicate college/university and other specialized education of staff member, giving names of
institutions, degrees obtained, and dates of obtainment]:

6. Membership of Professional Associations:

7. Other Training [Indicate significant training since degrees under 5 - Education were obtained]:

8. Countries of Work Experience: [List countries where staff has worked in the last ten years]:

9. Languages [For each language indicate proficiency: good, fair, or poor in speaking, reading, and writing]:

10. Employment Record [Starting with present position, list in reverse order every employment held by staff
member since graduation, giving for each employment (see format here below): dates of employment, name of
employing organization, positions held.]:

From [Year]: To [Year]:

Employer:

Positions held:

11. Detailed Tasks Assigned

[List all tasks to be performed

under this assignment]

12. Work Undertaken that Best Illustrates

Capability to Handle the Tasks Assigned

[Among the assignments in which the staff has been involved,
indicate the following information for those assignments that

Section 3- Technical Proposal - Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 32

 best illustrate staff capability to handle the tasks listed under
point 11.]

Name of assignment or project:

Year:

Location:

PA:

Main project features:

Positions held:

Activities Performed:

13. Certification:

I, the undersigned, certify that to the best of my knowledge and belief, this CV correctly
describes me, my qualifications, and my experience. I understand that any wilful misstatement
described herein may lead to my disqualification or dismissal, if engaged.

Date:
[Signature of staff member or authorized representative of the staff] Day/Month/Year

Full name of authorized representative:

Section 3- Technical Proposal - Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 33

Form TECH -7. Staffing Schedule

N° Name of Staff 2
Staff input (in the form of a bar chart)

Total staff-month input

1 2 3 4 5 6 7 8 9 10 11 12 n Home Field3 Total

Foreign

1 [Home]

[Field]

2

3

n

 Subtotal

Local

1 [Home]

Section 3- Technical Proposal - Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 34

[Field]

2

n

 Subtotal

Total

1. For Professional Staff the input should be indicated individually; for Support Staff it

should be indicated by category (e.g.: draftsmen, clerical staff, etc.).

2. Months are counted from the start of the assignment. For each staff indicate separately

staff input for home and field work.

3. Field work means work carried out at a place other than the Consultant's home office.

Section 3- Technical Proposal - Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 35

Form TECH-8. Work Schedule

No Activity1 Months2

1 2 3 4 5 6 7 8 9 10

1

2

3

4

5

N

1. Indicate all main activities of the assignment, including delivery of reports (e.g.: inception,

interim, and final reports), and other be approvals. For phased assignments indicate activities,

delivery of reports, and benchmarks separately for each phase.

2. Duration of activities shall be indicated in the form of a bar chart.

Section 4- Financial Proposal – Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 36

Section 4. Financial Proposal - Standard Forms

[Comments in brackets [] provide guidance to the shortlisted Consultants for the preparation of

their Financial Proposals; they should be deleted from the Financial Proposals to be submitted.]

Financial Proposal Standard Forms shall be used for the preparation of the Financial Proposal
according to the instructions provided under para. 3.6 of Section 2. Such Forms are to be used
whichever is the selection method indicated in para. 4 of the Letter of Invitation.

[The Appendix ñFinancial Negotiations - Breakdown of Remuneration Ratesò is to be only used
for financial negotiations when Quality-Based Selection, Selection Based on Qualifications, or
Single-Source Selection method is adopted, according to the indications provided under para.
6.3 of Section 2.]

Form FIN-1. Financial Proposal Submission Form .. 33

Form FIN-2. Summary of Costs ... 34

Form FIN-3. Breakdown of Costs by Activity
1
 ... 35

Form FIN-4. Breakdown of Remuneration
1
 ... 36

Form FIN-4. Breakdown of Remuneration
1
 ... 38

Form FIN-5. Breakdown of Reimbursable Expenses
1
 ... 39

Form FIN-5. Breakdown of Reimbursable Expenses ... 41

Appendix. Financial Negotiations - Breakdown of Remuneration Rates.................... 42

Section 4- Financial Proposal – Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 37

FORM FIN -1. FINANCIAL PROPOSAL SUBMISSION FORM

[Location, Date]

To: [Name and address of PA]

Dear Sirs:

We, the undersigned, offer to provide the consulting services for [Insert title of assignment]
in accordance with your Request for Proposal dated [Insert Date] and our Technical Proposal. Our

attached Financial Proposal is for the sum of [Insert amount(s) in words and figures
1
].

Our Financial Proposal shall be binding upon us subject to the modifications resulting from

Contract negotiations, up to expiration of the validity period of the Proposal, i.e. before the date

indicated in Paragraph Reference 1.12 of the Data Sheet.

Commissions and gratuities paid or to be paid by us to agents relating to this Proposal and

Contract execution, if we are awarded the Contract, are listed below
2
:

Name and Address of Agents Amount and Currency Purpose of Commission or

 Gratuity

_______________________ _______________________ _______________________

_______________________ _______________________ _______________________

_______________________ _______________________ _______________________

We understand you are not bound to accept any Proposal you receive.

We remain,

Yours sincerely,

Authorized Signature [In full and initials]:
Name and Title of Signatory:
Name of Firm:

Address:

1 Amounts must coincide with the ones indicated under Total Cost of Financial proposal in Form FIN-2.
2 If applicable, replace this paragraph with: “No commissions or gratuities have been or are to paid by us
to agents relating to this Proposal and Contract execution.”

Section 4- Financial Proposal – Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 38

FORM FIN-2. SUMMARY OF COSTS

Item

Costs

Indicate Foreign Currency1 Indicate Local Currency

Total Costs of Financial Proposal2

1. Indicate between brackets the name of the foreign currency. Maximum of three currencies; use as many columns as needed, and

delete the others
2. Indicate the total costs excluding local taxes to be paid by the PA in each currency. Such total costs must coincide with the sum of

the relevant Subtotals indicated in all Forms FIN-3 provided with the Proposal.

Section 4- Financial Proposal – Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 39

FORM FIN -3. BREAKDOWN OF COSTS BY ACTIVITY 1

1 Form FIN-3 shall be filled at least for the whole assignment. In case some of the activities require different modes of billing and payment (e.g.: the assignment is

phased, and each phase has a different payment schedule), the Consultant shall fill a separate Form FIN-3 for each group of activities. For each currency, the sum

of the relevant Subtotals of all Forms FIN-3 provided must coincide with the Total Costs of Financial Proposal indicated in Form FIN-2.
2 Names of activities (phase) should be the same as, or correspond to the ones indicated in the second column of Form TECH-8.
3 Short description of the activities whose cost breakdown is provided in this Form.
4 Indicate between brackets the name of the foreign currency. Use the same columns and currencies of Form FIN-2.
5 For each currency, Remuneration and Reimbursable Expenses must respectively coincide with relevant Total Costs indicated in Forms FIN-4, and FIN-5.

Group of Activities (Phase):2

Description:3

 Cost

[Indicate

Foreign

Currency # 1]4

[Indicate

Foreign

Currency # 2]4

[Indicate

Foreign

Currency # 3]4

[Indicate

Local

Currency]

Remuneration5

Reimbursable Expenses5

Subtotals

Section 4- Financial Proposal – Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 40

FORM FIN-4. BREAKDOWN OF REMUNERATION 1

(This Form FIN-4 shall only be used when it is indicated in Reference Paragraph 5.6 of the Data Sheet that remuneration shall be Time Based)

Group of Activities (Phase):

Name2 Position3 Staff-month

Rate4

Input5

(Staff-months)

[Indicate

Foreign

Currency # 1]6

[Indicate

Foreign

Currency # 2]6

[Indicate

Foreign

Currency # 3]6

[Indicate Local

Currency]

Foreign Staff

 [Home]
[Field]

Local Staff

 [Home]

[Field]

1 Form FIN-4 shall be filled for each of the Forms FIN-3 provided
2 Professional Staff should be indicated individually; Support Staff should be indicated per category (e.g.: draftsmen, clerical staff).
3 Positions of Professional Staff shall coincide with the ones indicated in Form TECH-5.
4 Indicate separately staff-month rate and currency for home and field work.
5 Indicate, separately for home and field work, the total expected input of staff for carrying out the group of activities or phase indicated in the Form.
6 Indicate between brackets the name of the foreign currency. Use the same columns and currencies of Form FIN-2. For each staff indicate the remuneration in

the column of the relevant currency, separately for home and field work. Remuneration = Staff-month Rate x Input.

Section 4- Financial Proposal – Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 41

APPENDIX. FINANCIAL NEGOTIATIONS - BREAKDOWN OF

REMUNERATION RATES

(Not to be used when cost is a factor in the evaluation of Proposals)

1. Review of Remuneration Rates

1.1 The remuneration rates for staff are made up of salary, social costs, overheads, fee that is
profit, and any premium or allowance paid for assignments away from headquarters. To

assist the firm in preparing financial negotiations, a Sample Form giving a breakdown of
rates is attached (no financial information should be included in the Technical Proposal).

Agreed breakdown sheets shall form part of the negotiated contract.

1.2 The PA is charged with the custody of funds from Government of Sindh and is expected to

exercise prudence in the expenditure of these funds. The PA is, therefore, concerned with

the reasonableness of the firm’s Financial Proposal, and, during negotiations, it expects to

be able to review audited financial statements backing up the firm’s remuneration rates,

certified by an independent auditor. The firm shall be prepared to disclose such audited

financial statements for the last three years, to substantiate its rates, and accept that its

proposed rates and other financial matters are subject to scrutiny. Rate details are discussed

below.

(i) Salary
This is the gross regular cash salary paid to the individual in the firm’s home office. It

shall not contain any premium for work away from headquarters or bonus.

(ii) Social Costs
Social costs are the costs to the firm of staff’s non-monetary benefits. These items

include, inter alia, social security including pension, medical and life insurance

costs, and the cost of a staff member being sick or on vacation. In this regard, the

cost of leave for public holidays is not an acceptable social cost nor is the cost of

leave taken during an assignment if no additional staff replacement has been

provided. Additional leave taken at the end of an assignment in accordance with

the firm’s leave policy is acceptable as a social cost.

(iii) Cost of Leave
The principles of calculating the cost of total days leave per annum as a
percentage of basic salary shall normally be as follows:

Leave cost as percentage of salary
1
 =

total days leave x 100

[365 - w - ph - v - s]

1 Where w = weekends, ph = public holidays, v = vacation, and s = sick leave.

Section 4- Financial Proposal – Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 42

It is important to note that leave can be considered a social cost only if the PA is
not charged for the leave taken.

(iv) Overheads
Overhead expenses are the firm’s business costs that are not directly related to the

execution of the assignment and shall not be reimbursed as separate items under

the contract. Typical items are home office costs (partner’s time, nonbillable time,

time of senior staff monitoring the project, rent, support staff, research, staff

training, marketing, etc.), the cost of staff not currently employed on revenue-

earning projects, taxes on business activities and business promotion costs. During

negotiations, audited financial statements, certified as correct by an independent

auditor and supporting the last three years’ overheads, shall be available for

discussion, together with detailed lists of items making up the overheads and the

percentage by which each relates to basic salary. The PA does not accept an add-

on margin for social charges, overhead expenses, etc., for staff who are not

permanent employees of the firm. In such case, the firm shall be entitled only to

administrative costs and fee on the monthly payments charged for subcontracted

staff.

(v) Fee or Profit
The fee or profit shall be based on the sum of the salary, social costs, and overhead.

If any bonuses paid on a regular basis are listed, a corresponding reduction in the

profit element shall be expected. Fee or profit shall not be allowed on travel or other

reimbursable expenses, unless in the latter case an unusually large amount of

procurement of equipment is required. The firm shall note that payments shall be

made against an agreed estimated payment schedule as described in the draft form

of the contract.

(vi) Away from Headquarters Allowance or Premium
Some Consultants pay allowances to staff working away from headquarters. Such
allowances are calculated as a percentage of salary and shall not draw overheads or
profit.

(vii) Subsistence Allowances
Subsistence allowances are not included in the rates, but are paid separately and in

local currency. No additional subsistence is payable for dependents½the

subsistence rate shall be the same for married and single team members.

Standard rates for the particular country may be used as reference to determine
subsistence allowances.

2. Reimbursable expenses

2.1 The financial negotiations shall further focus on such items as out-of-pocket expenses and
other reimbursable expenses. These costs may include, but are not restricted to, cost of
surveys, equipment, office rent, supplies, international and local travel, computer

Section 4- Financial Proposal – Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 43

rental, mobilization and demobilization, insurance, and printing. These costs may be either
unit rates or reimbursable on the presentation of invoices, in foreign or local currency.

3. PA Guarantee

3.1 Payments to the firm, including payment of any advance based on cash flow projections
covered by a PA guarantee, shall be made according to an agreed estimated schedule

ensuring the consultant regular payments in local and foreign currency, as long as the

services proceed as planned.

Section 4- Financial Proposal – Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 44

Sample Form

Consulting Firm:

Assignment:

Country:

Date:

Consultantôs Representations Regarding Costs and Charges

We hereby confirm that:

(a) the basic salaries indicated in the attached table are taken from the firm’s payroll records
and reflect the current salaries of the staff members listed which have not been raised other than
within the normal annual salary increase policy as applied to all the firm’s staff;

(b) attached are true copies of the latest salary slips of the staff members listed;

(c) the away from headquarters allowances indicated below are those that the Consultants
have agreed to pay for this assignment to the staff members listed;

(d) the factors listed in the attached table for social charges and overhead are based on the
firm’s average cost experiences for the latest three years as represented by the firm’s financial

statements; and

(e) said factors for overhead and social charges do not include any bonuses or other means of
profit-sharing.

[Name of Consulting Firm]

Signature of Authorized Representative Date

Name:

Title:

Section 4- Financial Proposal – Standard Forms

Sindh Municipal Services Delivery Program (MSDP) 45

Consultantôs Representations Regarding Costs and Charges

(Expressed in [insert name of currency])

Personnel 1 2 3 4 5 6 7 8

Name Position Basic Salary per

Working

Month/Day/Years

Social

Charges1

Overhead Subtotal Fee2 Away from

Headquarters

Allowance

Proposed Fixed

Rate per

Working

Month/Day/Hour

Proposed Fixed

Rate per Working

Month/Day/Hour
1

Home Office

Field

1Expressed as percentage of 1
2 Expressed as percentage of 4

General Condition of Contract

Sindh Municipal Services Delivery Program (MSDP) 46

I. General Conditions of Contract

1. GENERAL PROVISIONS

1.1 Definitions
Unless the context otherwise requires, the following

terms whenever used in this Contract have the

following meanings:

(a) “Applicable Law”
means the Sindh Public
Procurement Act,
thereunder Rules 2010.

(b) “Procuring Agency PA”

means the
implementing
department which signs
the contract

(c) “Consultant” means a

professional who can

study, design, organize,

evaluate and manage

projects or assess,

evaluate and provide

specialist advice or give

technical assistance for

making or drafting

policies, institutional

reforms and includes

private entities,

consulting firms, legal

advisors, engineering

firms, construction

managers, management

firms, procurement

agents, inspection

agents, auditors,

international and

multinational

organizations,

investment and

merchant banks,

universities, research

institutions, government

agencies,

nongovernmental

General Condition of Contract

Sindh Municipal Services Delivery Program (MSDP) 47

organizations, and

individuals.

(d) “Contract” means the
Contract signed by the
Parties and all the
attached documents

listed in its Clause 1 that
is General Conditions
(GC), the Special
Conditions (SC), and the
Appendices.

(e) “Contract Price” means

the price to be paid for
the performance of the
Services, in accordance
with Clause 6;

(f) “Effective Date” means

the date on which this
Contract comes into
force and effect
pursuant to Clause GC
2.1.

(g) “Foreign Currency” means any currency other

than the currency of the PA’s country.

(h) “GC” means these General Conditions of
Contract.

(i) “Government” means the Government of
Sindh.

(j) “Local Currency” means Pak Rupees.

(k) “Member” means any
of the entities that make
up the joint
venture/consortium/asso
ciation, and “Members”
means all these entities.

(l) “Party” means the PA or the Consultant, as the

case may be, and “Parties” means both of
them.

(m) “Personnel” means persons hired by the

Consultant or by any Sub-Consultants and

General Condition of Contract

Sindh Municipal Services Delivery Program (MSDP) 48

assigned to the performance of the Services or
any part thereof.

(n) “SC” means the Special Conditions of

Contract by which the GC may be amended or
supplemented.

(o) “Services” means the consulting services to be

performed by the Consultant pursuant to this
Contract, as described in the Terms of
References.

(p) “Sub-Consultants” means any person or entity

to whom/which the Consultant subcontracts
any part of the contract.

(q) “In writing” means
communicated in written form with proof of receipt.

 This Contract, its meaning and interpretation, and the

relation between the Parties shall be governed by the

applicable law.

 This Contract is executed in the language specified in

the SC, which shall be the binding and controlling

language for all matters relating to the meaning or

interpretation of this Contract.

1.4.1 Any notice, request or consent required or

permitted to be given or made pursuant to this Contract

shall be in writing. Any such notice, request or consent

shall be deemed to have been given or made when

delivered in person to an authorized representative of

the Party to whom the communication is addressed, or

when sent to such Party at the address specified in the

SC.

1.4.2 A Party may change its address for notice

hereunder by giving the other Party notice in writing of

such change to the address specified in the SC.

The Services shall be performed at such locations as are

specified in special condition of contract and, where the

location of a particular task is not so specified, at

such locations, whether in the Government’s country

or elsewhere, as the PA may approve.

General Condition of Contract

Sindh Municipal Services Delivery Program (MSDP) 49

In case the Consultant consists of a joint venture/

consortium/ association of more than one individual

firms, the Members hereby authorize the individual

firms or specified in the SC to act on their behalf in

exercising all the Consultant’s rights and obligations

towards the PA under this Contract, including without

limitation the receiving of instructions and payments

from the PA.

The Consultant, Sub-Consultants, and their Personnel

shall pay such direct or indirect taxes, duties, fees, and

other impositions levied under the Applicable Law as

specified in the SC, the amount of which is deemed to

have been included in the Contract Price.

2. COMMENCEMENT, COMPLETION, MODIFICATION AND

TERMINATION OF CONTRACT

2.1 Effectiveness of

Contract

This Contract shall come into effect on the date the

Contract is signed by both parties or such other later

date as may be stated in the SC. The date the Contract

comes into effect is defined as the Effective Date.

2.2 Commencement of

Services

The Consultant shall begin carrying out the Services

not later than the number of days after the Effective

Date specified in the SC.

2.3 Expiration of Contract Unless terminated earlier pursuant to Clause GC 2.6

hereof, this Contract shall expire at the end of such time

period after the Effective Date as specified in the SC.

2.4 Modifications or

Variations

Any modification or variation of the terms and

conditions of this Contract, including any modification

or variation of the scope of the Services, may only be

made by written agreement between the Parties.

However, each Party shall give due consideration to

any proposals for modification or variation made by the

other Party.

2.5 Force Majeure
The failure on the part of the parties to perform their

obligation under the contract will not be considered a

default if such failure is the result of natural calamities,

disasters and circumstances beyond the control of the

parties.

2.5.2 No Breach of

Contract

The failure of a Party to fulfill any of its obligations

under the contract shall not be considered to be a breach

of, or default under, this Contract insofar as such

inability arises from an event of Force Majeure,

provided that the Party affected by such an event (a) has

taken all reasonable precautions, due care and

General Condition of Contract

Sindh Municipal Services Delivery Program (MSDP) 50

reasonable alternative measures in order to carry out the

terms and conditions of this Contract, and (b) has

informed the other Party as soon as possible about the

occurrence of such an event.

2.5.3 Extension of Time Any period within which a Party shall, pursuant to this

Contract, complete any action or task, shall be extended

for a period equal to the time during which such Party

was unable to perform such action as a result of Force

Majeure.

2.5.4 Payments During the period of their inability to perform the

Services as a result of an event of Force Majeure, the

Consultant shall be entitled to continue to be paid under

the terms of this Contract, as well as to be reimbursed

for additional costs reasonably and necessarily incurred

by them during such period for the purposes of the

Services and in reactivating the Service after the end of

such period.

2.6 Termination

2.6.1 By the PA

The PA may terminate this Contract in case of the

occurrence of any of the events specified in paragraphs

(a) through (f) of this Clause GC 2.6.1. In such an

occurrence the PA shall give a not less than thirty (30)

days’ written notice of termination to the Consultant,

and sixty (60) days’ in the case of the event referred to

in (e).

(a) If the Consultant does not remedy the failure in the

performance of their obligations under the Contract,

within thirty (30) days after being notified or within any

further period as the PA may have subsequently

approved in writing.

(b) If the Consultant becomes insolvent or bankrupt.

(c) If the Consultant, in the judgment of the PA has

engaged in corrupt or fraudulent practices in competing

for or in executing the Contract.

(d) If, as the result of Force Majeure, the Consultant(s)

are unable to perform a material portion of the Services

for a period of not less than sixty (60) days.

(e) If the PA, in its sole discretion and for any reason

whatsoever, decides to terminate this Contract.

(f) If the Consultant fails to comply with any final

decision reached as a result of arbitration proceedings

pursuant to Clause GC 8 hereof.

2.6.2 By the Consultant The Consultants may terminate this Contract, by not

less than thirty (30) days’ written notice to the PA, such

notice to be given after the occurrence of any of the

events specified in paragraphs (a) through (c) of this

Clause GC 2.6.2:

General Condition of Contract

Sindh Municipal Services Delivery Program (MSDP) 51

(a) If the PA fails to pay any money due to the

Consultant pursuant to this Contract without

consultants fault.

(b) Pursuant to Clause GC 7 hereof within forty-five

(45) days after receiving written notice from the

Consultant that such payment is overdue.

(c) If, as the result of Force Majeure, the Consultant is

unable to perform a material portion of the Services for

a period of not less than sixty (60) days.

(d) If the PA fails to comply with any final decision

reached as a result of arbitration pursuant to Clause GC

8 hereof.

2.6.3Payment upon

Termination

Upon termination of this Contract pursuant to Clauses

GC 2.6.1 or GC 2.6.2, the PA shall make the following

payments to the Consultant:

(a) payment pursuant to Clause GC 6 for Services

satisfactorily performed prior to the effective date of

termination;

(b) except in the case of termination pursuant to

paragraphs (a) through (c), and (f) of Clause GC 2.6.1,

reimbursement of any reasonable cost incident to the

prompt and orderly termination of the Contract,

including the cost of the return travel of the Personnel

and their eligible dependents.

3. OBLIGATIONS OF THE CONSULTANT

3.1 General

3.1.1 Standard of

Performance

The Consultant shall perform the Services and carry out

their obligations hereunder with all due diligence,

efficiency and economy, in accordance with generally

accepted professional standards and practices, and shall

observe sound management practices, and employ

appropriate technology and safe and effective

equipment, machinery, materials and methods. The

Consultant shall always act, in respect of any matter

relating to this Contract or to the Services, as faithful

advisers to the PA, and shall at all times support and

safeguard the PA’s legitimate interests in any dealings

with Sub-Consultants or third Parties.

3.2 Conflict of Interests The Consultant shall hold the PA’s interests paramount,

without any consideration for future work, and strictly

avoid conflict with other assignments or their own

corporate interests.

3.2.1 Consultants not to

Benefit from Commissions,

Discounts, etc.

The payment of the Consultant pursuant to Clause GC

6 shall constitute the Consultant’s only payment in

connection with this Contract or the Services, and the

Consultant shall not accept for their own benefit any

trade commission, discount, or similar payment in

General Condition of Contract

Sindh Municipal Services Delivery Program (MSDP) 52

connection with activities pursuant to this Contract or

to the Services or in the discharge of their obligations

under the Contract, and the Consultant shall use their

best efforts to ensure that the Personnel, any Sub-

Consultants, and agents of either of them similarly shall

not receive any such additional payment

3.2.2 Consultant and

Affiliates not to be

Otherwise Interested in

Project

The Consultant agrees that, during the term of this

Contract and after its termination, the Consultant and

any entity affiliated with the Consultant, as well as any

Sub-Consultants and any entity affiliated with such

SubConsultants, shall be disqualified from providing

goods, works or services (other than consulting

services) resulting from or directly related to the

Consultant’s Services for the preparation or

implementation of the project.

3.2.3 Prohibition of

Conflicting Activities

The Consultant shall not engage, and shall cause their

Personnel as well as their Sub-Consultants and their

Personnel not to engage, either directly or indirectly, in

any business or professional activities which would

conflict with the activities assigned to them under this

Contract.

3.3 Confidentiality
Except with the prior written consent of the PA, the

Consultant and the Personnel shall not at any time

communicate to any person or entity any confidential

information acquired in the course of the Services, nor

shall the Consultant and the Personnel make public the

recommendations formulated in the course of, or as a

result of, the Services.

3.4 Insurance to be Taken

Out by the Consultant

The Consultant (a) shall take out and maintain, and

shall cause any Sub-Consultants to take out and

maintain, at their (or the Sub-Consultants’, as the case

may be) own cost but on terms and conditions approved

by the PA, insurance against the risks, and for the

coverage, as shall be specified in the SC; and (b) at the

PA’s request, shall provide evidence to the PA showing

that such insurance has been taken out and maintained

and that the current premiums have been paid.

3.5 Consultantôs Actions

Requiring PAôs Prior

Approval

The Consultant shall obtain the PA’s prior approval in

writing before taking any of the following actions:

a) entering into a subcontract for the performance of

any part of the Services,

b) appointing such members of the Personnel not

listed by name in Appendix C, and

c) any other action that may be specified in the SC.

3.6 Reporting Obligations a) The Consultant shall submit to the PA the reports

and documents specified in (PA may insert

appendix) hereto, in the form, in the numbers and

General Condition of Contract

Sindh Municipal Services Delivery Program (MSDP) 53

within the time periods set forth in the said

Appendix.

b) Final reports shall be delivered in CD ROM in

addition to the hard copies specified in said

Appendix.

3.7 Documents Prepared

by the Consultant to be the

Property of the PA

a) All plans, drawings, specifications, designs, reports,

other documents and software submitted by the

Consultant under this Contract shall become and

remain the property of the PA, and the Consultant

shall, not later than upon termination or expiration

of this Contract, deliver all such documents to the

PA, together with a detailed inventory thereof.

b) The Consultant may retain a copy of such

documents and software. Restrictions about the

future use of these documents, if any, shall be

specified in the SC.

3.8 Accounting, Inspection

and Auditing

3.8.1 The Consultant shall keep, and shall cause its

Sub-consultants to keep, accurate and systematic

accounts and records in respect of the Contract, in

accordance with internationally accepted accounting

principles and in such form and detail as will clearly

identify relevant time changes and costs.

3.8.2 The Consultant shall permit, and shall cause its

Sub-consultants to permit, the PA and/or persons

appointed by the PA to inspect its accounts and records

relating to the performance of the Contract and the

submission of the Proposal to provide the Services, and

to have such accounts and records audited by auditors

appointed by the PA if requested by the PA. The

Consultant’s attention is drawn to Clause 1.9.1 which

provides, inter alia, that acts intended to materially

impede the exercise of the PA’s inspection and audit

rights provided for under Clause 3.8 constitute a

prohibited practice subject to contract termination (as

well as to a determination of ineligibility pursuant to

the PA’s prevailing sanctions procedures.).

4. CONSULTANTôS PERSONNEL

4.1 Description of

Personnel

The Consultant shall employ and provide such qualified

and experienced Personnel and Sub-Consultants as are

required to carry out the Services. The titles, agreed job

descriptions, minimum qualifications, and estimated

periods of engagement in the carrying out of the

Services of the Consultant’s Key Personnel are

described in Appendix C. The Key Personnel and Sub-

Consultants listed by title as well as by name in

Appendix C are hereby approved by the PA.

General Condition of Contract

Sindh Municipal Services Delivery Program (MSDP) 54

4.2 Removal and/or

Replacement of Personnel

a) Except as the PA may otherwise agree, no

changes shall be made in the Key Personnel. If,

for any reason beyond the reasonable control of

the Consultant, such as retirement, death,

medical incapacity, among others, it becomes

necessary to replace any of the Key Personnel,

the Consultant shall provide as a replacement a

person of equivalent or better qualifications.

b) If the PA finds that any of the Personnel have

i. committed serious misconduct or have

been charged with having committed a

criminal action, or

ii. have reasonable cause to be dissatisfied

with the performance of any of the

Personnel, then the Consultant shall, at

the PA’s written request specifying the

grounds thereof, provide as a

replacement a person with qualifications

and experience acceptable to the PA.

c) The Consultant shall have no claim for

additional costs arising out of or incidental to

any removal and/or replacement of Personnel.

5. OBLIGATIONS OF THE PA

5.1 Assistance and

Exemptions

The PA shall use its best efforts to ensure that the

Government shall provide the Consultant such

assistance and exemptions as specified in the SC.

5.2 Change in the

Applicable Law Related to

Taxes and Duties

If, after the date of this Contract, there is any change in

the Applicable Law with respect to taxes and duties

which increases or decreases the cost incurred by the

Consultant in performing the Services, then the

remuneration and reimbursable expenses otherwise

payable to the Consultant under this Contract shall be

increased or decreased accordingly by agreement

between the Parties, and corresponding adjustments

shall be made to the amounts referred to in Clauses GC

6.2 (a) or (b), as the case may be.

5.3 Services and Facilities The PA shall make available free of charge to the

Consultant the Services and Facilities listed under

Appendix F.

6. PAYMENTS TO THE CONSULTANT

6.1 Security The consultant has to submit bid security and the

performance security at the rate mention in SC.

6.2 Lump-Sum Payment The total payment due to the Consultant shall not

exceed the Contract Price which is an all-inclusive

fixed lump-sum covering all costs required to carry out

the Services described in Appendix A. Except as

provided in Clause 5.2, the Contract Price may only be

General Condition of Contract

Sindh Municipal Services Delivery Program (MSDP) 55

increased above the amounts stated in Clause 6.2 if the

Parties have agreed to additional payments in

accordance with Clause 2.4.

6.3 Contract Price
The price payable in Pak Rupees/foreign currency/ is

set forth in the SC.

6.4 Payment for Additional

Services

For the purpose of determining the remuneration due

for additional services as may be agreed under Clause

2.4, a breakdown of the lumpsum price is provided in

Appendices D and E.

6.5 Terms and Conditions

of Payment

Payments will be made to the account of the Consultant

and according to the payment schedule stated in the SC.

Unless otherwise stated in the SC, the first payment

shall be made against the provision by the Consultant

of an advance payment guarantee for the same amount,

and

7. GOOD FAITH

7.1 Good Faith The Parties undertake to act in good faith with respect

to each other’s rights under this Contract and to adopt

all reasonable measures to ensure the realization of the

objectives of this Contract.

8. SETTLEMENT OF DISPUTES

8.1 Amicable Settlement

The Parties agree that the avoidance or early resolution

of disputes is crucial for a smooth execution of the

Contract and the success of the assignment. The Parties

shall use their best efforts to settle amicably all disputes

arising out of or in connection with this Contract

or its interpretation.

8.2 Dispute Resolution

Any dispute between the Parties as to matters arising

pursuant to this Contract that cannot be settled

amicably within thirty (30) days after receipt by one

Party of the other Party’s request for such amicable

settlement may be submitted by either Party for

settlement in accordance with the provisions specified

in the SC.

Special Condition of Contract

Sindh Municipal Services Delivery Program (MSDP) 56

III. Special Conditions of Contract

(Clauses in brackets { } are optional; all notes should be deleted in final text)

Number of Amendments of, and Supplements to, Clauses in the

GC Clause General Conditions of Contract

{1.1} Sindh Public Procurement Act and Sindh Public Procurement Rules 2010.

1.3 The language is English.

1.4 The addresses are:

 Procuring Agency:

 Attention:

Facsimile:

E-mail:

Consultant:

Attention:

Facsimile:

E-mail:

Special Condition of Contract

Sindh Municipal Services Delivery Program (MSDP) 57

{1.6} {The Member in Charge is [insert name of member]}

 Note: If the Consultant consists of a joint venture/ consortium/ association

 of more than one entity, the name of the entity whose address is specified in

 Clause SC 1.6 should be inserted here. If the Consultant consists only of

 one entity, this Clause SC 1.8 should be deleted from the SC.

1.7 The Authorized Representatives are:

 For the PA:

 For the Consultant:

1.8 Stamp Duty & all more taxes shall be levied as per GOP/GOS rates.

The Consultant must be informed in Clause Reference 3.7 of the Data Sheet
about which alternative the PA wishes to apply.

The PA warrants that the Consultant, the Sub-Consultants and the Personnel shall be
exempt from (or that the PA shall pay on behalf of the Consultant, the Sub-

Consultants and the Personnel, or shall reimburse the Consultant, the Sub-
Consultants and the Personnel for) any indirect taxes, duties, fees, levies and other

impositions imposed, under the Applicable Law, on the Consultant, the Sub-
Consultants and the Personnel in respect of:

(a) any payments whatsoever made to the Consultant, Sub-Consultants and

the Personnel (other than nationals or permanent residents of Pakistan
), in connection with the carrying out of the Services;

(b) any equipment, materials and supplies brought into the Government’s

country by the Consultant or Sub-Consultants for the purpose of
carrying out the Services and which, after having been brought into such

territories, will be subsequently withdrawn there from by them;

(c) any equipment imported for the purpose of carrying out the Services and
paid for out of funds provided by the PA and which is treated as property
of the PA;

(d) any property brought into the province by the international Consultant, any

Sub-Consultants or the Personnel or the eligible dependents of such Personnel
for their personal use and which will subsequently be withdrawn there from

by them upon their respective departure from the Government’s country,
provided that:

Special Condition of Contract

Sindh Municipal Services Delivery Program (MSDP) 58

(1) the Consultant, Sub-Consultants and Personnel, and their eligible
dependents, shall follow the usual customs procedures of the
Government’s country in importing property into the
Government’s country; and

(2) if the Consultant, Sub-Consultants or Personnel, or their eligible

dependents, do not withdraw but dispose of any property in the

Pakistan for which customs duties and taxes have been exempted,

the Consultant, Sub-Consultants or Personnel, as the case may be,

(i) shall bear such customs duties and taxes in conformity with the

regulations of the Government’s country, or (ii) shall reimburse

them to the PA if they were paid by the PA at the time the property

in question was brought into the Government’s country.

2.2 The date for the commencement of Services is [insert date].

2.3 The time period shall be twelve months.

3.4 The risks and the coverage shall be as follows:

 (a) Third Party motor vehicle liability insurance in respect of motor

 vehicles operated by the Consultant or its Personnel or any Sub-

 Consultants or their Personnel, with a minimum coverage of [insert

 amount and currency];

 (b) Third Party liability insurance, with a minimum coverage of [insert

 amount and currency];

 (c) professional liability insurance, with a minimum coverage of [insert

 amount and currency];

 (d) employer’s liability and workers’ compensation insurance in respect of

 the Personnel of the Consultant and of any Sub-Consultants, in

 accordance with the relevant provisions of the Applicable Law, as well

 as, with respect to such Personnel, any such life, health, accident,

 travel or other insurance as may be appropriate; and

 (e) insurance against loss of or damage to (i) equipment purchased in

 whole or in part with funds provided under this Contract, (ii) the

 Consultant’s property used in the performance of the Services, and (iii)

 any documents prepared by the Consultant in the performance of the

 Services.

Special Condition of Contract

Sindh Municipal Services Delivery Program (MSDP) 59

{3.7 (b)} Note: If there is to be no restriction on the future use of these documents by

 either Party, this Clause SC 3.7 should be deleted. If the Parties wish to

 restrict such use, any of the following options, or any other option agreed to

 by the Parties, may be used:

 {The Consultant shall not use these documents and software for purposes

 unrelated to this Contract without the prior written approval of the PA.}

 {The PA shall not use these documents and software for purposes unrelated

 to this Contract without the prior written approval of the Consultant.}

 {Neither Party shall use these documents and software for purposes

 unrelated to this Contract without the prior written approval of the other

 Party.}

6.1 Bid security shall be 3% of the bid amount.

 Performance security shall be 10% of contract amount

6.3 The amount in Pak Rupees or in foreign Currency [insert amount].

6.5 The accounts are:

for foreign currency or currencies: N.A.

for local currency: [insert account]

Payments shall be made according to the following schedule:

(a) Ten (10) percent retention money will be withheld.

(b) Ten (10) percent of the amount shall be paid upon submission of the
inception report.

(c) Twenty-five (25) percent of the amount shall be paid upon submission

of the1st interim report on end of 4th month from the date of signing
agreement. The first interim report should include the quantifiable
25% of the works in almost all themes.

(d) Twenty-five (25) percent of the amount shall be paid upon submission

of the 2nd interim report on end of 8th month from the date of signing
agreement. The 2nd interim report should also include the quantifiable
25% of the works in almost all themes.

Special Condition of Contract

Sindh Municipal Services Delivery Program (MSDP) 60

(e) Thirty (30) percent of the amount shall be paid upon submission of the
draft final report.

(f) Ten (10) percent of the amount shall be paid upon approval of the final

report.

(g) The performance guarantee shall be released when the total payments
reach fifty (50) percent of the lump-sum amount.

8.2 Disputes shall be settled by complaint redressal committee define in SPPR

 2010 or through arbitration Act of 1940.

Special Condition of Contract

Sindh Municipal Services Delivery Program (MSDP) 61

Appendix A

(INTEGRITY PACT)

DECLARATION OF FEES, COMMISSION AND BROKERAGE ETC. PAYABLE BY THE

SUPPLIERS OF GOODS, SERVICES & WORKS IN CONTRACTS WORTH RS. 10.00

MILLION OR MORE

Contract No.________________ Dated __________________

Contract Value: ________________

Contract Title: _________________

………………………………… [Name of Supplier] hereby declares that it has not obtained or

induced the procurement of any contract, right, interest, privilege or other obligation or benefit

from Government of Sindh (GoS) or any administrative subdivision or agency thereof or any

other entity owned or controlled by GoS through any corrupt business practice.

Without limiting the generality of the foregoing, [name of Supplier] represents and warrants that it

has fully declared the brokerage, commission, fees etc. paid or payable to anyone and not given or

agreed to give and shall not give or agree to give to anyone within or outside Pakistan either

directly or indirectly through any natural or juridical person, including its affiliate, agent,

associate, broker, consultant, director, promoter, shareholder, sponsor or subsidiary, any

commission, gratification, bribe, finder’s fee or kickback, whether described as consultation fee or

otherwise, with the object of obtaining or inducing the procurement of a contract, right, interest,

privilege or other obligation or benefit in whatsoever form from GoS, except that which has been

expressly declared pursuant hereto.

[Name of Supplier] certifies that it has made and will make full disclosure of all agreements and

arrangements with all persons in respect of or related to the transaction with GoS and has not

taken any action or will not take any action to circumvent the above declaration, representation or

warranty.

[Name of Supplier] accepts full responsibility and strict liability for making any false declaration,

not making full disclosure, misrepresenting facts or taking any action likely to defeat the purpose

of this declaration, representation and warranty. It agrees that any contract, right, interest,

privilege or other obligation or benefit obtained or procured as aforesaid shall, without prejudice

to any other rights and remedies available to GoS under any law, contract or other instrument, be

voidable at the option of GoS.

Notwithstanding any rights and remedies exercised by GoS in this regard, [name of Supplier]

agrees to indemnify GoS for any loss or damage incurred by it on account of its corrupt business

practices and further pay compensation to GoS in an amount equivalent to ten time the sum of any

commission, gratification, bribe, finder’s fee or kickback given by [name of Supplier] as aforesaid

for the purpose of obtaining or inducing the procurement of any contract, right, interest, privilege

or other obligation or benefit in whatsoever form from GoS.

Name of Buyer: ……………… Name of Seller/Supplier: …………

Signature: …………………… Signature: …………………………

[Seal] [Seal]

Contract

Sindh Municipal Services Delivery Program (MSDP) 62

CONTRACT

THIS CONTRACT (“Contract”) is entered into this [insert starting date of assignment], by and between
[insert PA⸗s name] (“the PA”) having its principal place of business at [insert PA⸗s address], and [insert

Consultantôs name] (“the Consultant”) having its principal office located at [insert
Consultantôs address].

WHEREAS, the PA wishes to have the Consultant performing the services hereinafter referred
to, and

WHEREAS, the Consultant is willing to perform these services,

NOW THEREFORE THE PARTIES hereby agree as follows:

Services i. The Consultant shall perform the services specified in Annex A,

“Terms of Reference and Scope of Services,” which is made an

integral part of this Contract (“the Services”).

ii. The Consultant shall provide the reports listed in Annex B,

“Consultant's Reporting Obligations,” within the time periods

listed in such Annex, and the personnel listed in Annex C, “Cost

Estimate of Services, List of Personnel and Schedule of Rates”

to perform the Services.

Term The Consultant shall perform the Services during the period

commencing [insert start date] and continuing through [insert

completion date] or any other period as may be subsequently

agreed by the parties in writing.

Payment A. Ceiling

For Services rendered pursuant to Annex A, the PA shall pay the
Consultant an amount not to exceed [insert amount]. This amount
has been established based on the understanding that it includes
all of the Consultant's costs and profits as well as any tax
obligation that may be imposed on the Consultant.

C. Payment Conditions

Payment shall be made in [specify currency], no later than 30 days
following submission by the Consultant of invoices in duplicate to
the Coordinator designated in paragraph 4.

Economic Adjustments In order to adjust the remuneration for inflation, a price

adjustment provision has been included if the contract has

duration of more than 18 months or if the inflation is expected to

exceed ----% per annum. The adjustment will be made every 12

months after the date of the contract for remuneration.

Contract

Sindh Municipal Services Delivery Program (MSDP) 63

Remuneration will be adjusted by using the relevant index as per

following provision:

“Payments for remuneration made in accordance with Clause

3 shall be adjusted as follows:

Remuneration pursuant to the rates set forth in Annex C shall be

adjusted every 12 months (and, for the first time, with effect for

the remuneration earned in the [13]th calendar month after the

date of the Contract) by applying the following formula:

R1= R10 x I1/I10
where Rl is the adjusted remuneration, R10 is the remuneration

payable on the basis of the rates set forth in Annex C for payable

remuneration, I1 is the official rate of inflation for the first month

for which the adjustment is to have effect and, I10 is the official

rate of inflation for the month of the date of the Contract.”]

Project Administration A. Coordinator

The PA designates Mr./Ms. [insert name] as PA’s Coordinator;

the Coordinator shall be responsible for the coordination of

activities under the Contract, for receiving and approving invoices

for payment, and for acceptance of the deliverables by the PA.

B. Timesheets

During the course of their work under this Contract the

Consultant’s employees providing services under this Contract

may be required to complete timesheets or any other document

used to identify time spent, as instructed by the Coordinator.

C. Records and Accounts

The Consultant shall keep accurate and systematic records and

accounts in respect of the Services, which will clearly identify all

charges and expenses. The PA reserves the right to audit, or to

nominate a reputable accounting firm to audit, the Consultant’s

records relating to amounts claimed under this Contract during its

term and any extension, and for a period of three months

thereafter.

Performance Standard The Consultant undertakes to perform the Services with the

highest standards of professional and ethical competence and

integrity. The Consultant shall promptly replace any employees

assigned under this Contract that the PA considers unsatisfactory.

Confidentiality The Consultants shall not, during the term of this Contract and

within two years after its expiration, disclose any proprietary or

confidential information relating to the Services, this Contract or

the PA’s business or operations without the prior written consent

of the PA.

Ownership of Material Any studies, reports or other material, graphic, software or

otherwise, prepared by the Consultant for the PA under the

Contract

Sindh Municipal Services Delivery Program (MSDP) 64

Contract shall belong to and remain the property of the PA. The

Consultant may retain a copy of such documents and software.

Consultant The Consultant agrees that, during the term of this Contract and

after its termination, the Consultants and any entity affiliated

with the Consultant, shall be disqualified from providing

goods, works or services (other than the Services or any

continuation thereof) for any project resulting from or closely

related to the Services.

Consultant not to be

engaged in certain

activities

The Consultant agrees that, during the term of this Contract and

after its termination, the Consultants and any entity affiliated

with the Consultant, shall be disqualified from providing

goods, works or services (other than the Services or any

continuation thereof) for any project resulting from or closely

related to the Services.

Insurance The Consultant will be responsible for taking out any

appropriate insurance coverage for their personnel and

equipment.

Assignment The Consultant shall not assign this Contract or Subcontract any

portion thereof it without the PA's prior written consent.

Law Governing Contract &

Language
The Contract shall be governed by the laws of Islamic Republic

of Pakistan or the Provincial Government and the language of

the Contract shall be English.

Dispute Resolution Any dispute arising out of this Contract, which cannot be

amicably settled between the parties, shall be referred to

adjudication/arbitration in accordance with the Arbitration Act

of 1940

Contract

Sindh Municipal Services Delivery Program (MSDP) 65

Witness (CLIENT)

Signatures --- Signatures ---

Name --- Name ---

Title -- Title --

 (Seal)

For and on behalf of

Witness (CONSULTANTS)

Signatures --- Signatures ---

Name --- Name ---

Title -- Title --

 (Seal)

TORS

Sindh Municipal Services Delivery Program (MSDP) 66

Appendix B

TORS of Consultants

Illustrative TORs of consultants are given below. Detailed terms of reference, specific and

measurable deliverable along with timelines will be developed later.

1. Organizational Development Specialist / TL

The team leader (TL) supported by the Deputy Team leader (DTL) will be responsible for

providing technical and management leadership to the study team for this study. He/she will

coordinate and plan the implementation of the study as well as manage the individual consultant

inputs. The TL will be expected to liaise closely with the MSDP, Local Government Department

and Municipal Committee Jacobabad as the key client in implementing the study. This will require

building close working relationships with departments and consulting with stakeholders to attain

consensus on key issues.

The TL will take the lead and overall responsibility in assessing the implications of the

capacity building plan for the Municipal Committee Jacobabad and local governments in

preparing all reports and presentations of the study and take lead in implementing the same.

2. Public Sector Reform Specialist

The Municipal Committee is a newly created public organization and may face typical

public sector issues of centralization, ghost staffing, corruption, inefficiency and in-effective

service delivery. The bright aspect is the willingness to change. This pressure comes from within

and without.

The Public sector reform specialist will be doing the situation analysis of the existing

organizational set-up and find weaknesses and strengths of the MC Jacobabad and prepare a reform

plan for the MC Jacobabad and Local Government Department in a manner that the same can play

the role of steering this Town to become customer oriented Town.

The Public Sector Reform Specialist will undertake a change/reform assessment of the MC

highlighting how reforms maybe implemented, identifying reform champions while also

TORS

Sindh Municipal Services Delivery Program (MSDP) 67

mitigating those who might resist. A two year implementation plan will be prepared by the

consultant to be agreed with the government. He/she will have experience of implementing reform

programs in the public sector in Pakistan and elsewhere.

Key Tasks

● With the Team Leader take responsibility for Component, and in particular the analytical

and consultative tasks of the Component.

● Work closely with other consultants in carrying out an assessment, identifying local

government readiness for reforms and the issues that will need to be addressed by the local

governments as part of broad public sector reforms.

● Ensure that these reform issues are taken into account in developing outputs under all the

components.

● Provide a detailed business case for reforms as part of a gap analysis with drivers of change

included

● Propose key areas and sectors that will be the focus of reform and change to bring about

improved operational efficiency and service effectiveness.

● Prepare a 5 year reform plan for the whole organization identifying actions, resources

required, timeline and champions.

3. Human Resource Development Specialist

Human resource management capability in the public sector in Pakistan is weak. While the

function exists at local government level across Pakistan, often the department is characterized by

poor management, inadequate staffing, lack of resources and an absence of strategic HR expertise.

Although there are an estimated 864 employees in MC Jacobabad, still Human resource

development and management are. Addressing the HR needs of a large scale public sector

organization will be a key aspect of this study.

Key Tasks:

● Take overall responsibility for executing the HR Component.

● Carry out a detailed gap analysis of HRM within MC

TORS

Sindh Municipal Services Delivery Program (MSDP) 68

● Manage the Employee Motivation Survey (EMS) and other surveys and data gathering

exercises required to assess HRM gaps and HRD needs

● Prepare 5 year HRD and HRM strategy for MCs

● Design a HRM information system that is integrated with other key processes such as

finance and budgeting

● Design a Training Needs Analysis

● Propose HRM departmental re-structuring plan

● Prepare HR Manuals and guide and train the administration and employees in

implementing the policies and procedures properly viz a viz the details as laid down in the

Manuals.

4. Training & Capacity Development Specialist

Staff training and human resource development has been neglected in Municipalities and

other local government institutions. Based on the organizational development strategy prepared

under this Plan and recommendations devised, the HRD analysis, there will be a need for capacity

development and retraining of staff to better align their skills to their job descriptions. An

assessment of training needs will be required along with preparation of plans and programs for

capacity development. In addition, there will be a need to identify institutions where this training

can be carried out, and to identify the faculty able to undertake it.

Specifically the training specialists will:

● Take overall responsibility for executing the Training & Development Component.

● Carry out a detailed training needs assessment based on the agreed organisational

development and change management plan and Training Needs Assessment developed by

the HR specialist

● Prepare training modules and identify appropriate training institutions and faculty who can

undertake this training with cost.

● Develop systems for training monitoring to ensure that skills learnt are applied and generate

benefits, and mechanisms to adjust training programs to maximise benefits

● Prepare feasibility for the re-vamping / strengthening the existing Municipal Training

Institutes in Sindh with cost.

TORS

Sindh Municipal Services Delivery Program (MSDP) 69

● Monitor and evaluate the training to be imparted under the Component.

5. Municipal Finance Specialist

Pubic finance within local governments in Pakistan remains a traditional practice. The

budgeting process is administrative and based on operational inputs rather than any evaluative

criterion. The public expenditure framework is weak and while in some instances aggregate fiscal

discipline is achieved, political priorities tend to undermine attempts at fiscal prudence and

responsibility. The lack of integrated financial information systems further undermines ability of

departments to spend money on time. Expenditure releases are linked to the reconciliation of

accounts - a process that often cumbersome. Allocative and operational efficiency are in short

supply at Municipalities.

Specifically the public finance specialist will:

● Take overall responsibility for the execution relevant component.

● Carry out a detailed gap analysis of the MC’s public finance capability

● Assess and evaluate the current extent and efficiency of locally-raised funds within the

context and provision of the relevant laws

● Prepare a reform strategy and action plan for the sub-sector that harnesses the local revenue

base potential and improves allocative efficiency of local government expenditure

● Designing an integrated financial management information system that is linked to the city

government’s human resource management systems with an implementation plan

● Outline the training and capacity development needs within finance and planning

departments of the Municipality.

6. E-Government Specialist

Computerization offers a way for public sector organizations to bring about improvements

in economy, efficiency and service effectiveness through e-governance. In the modern era,

computerization is seen as a panacea for improving decision making and bringing citizens closer

to government and as a means by which government can improve its internal and external

processes and outputs to achieve its outcomes. There is a need to invest heavily in automated

TORS

Sindh Municipal Services Delivery Program (MSDP) 70

systems with a view to consolidate and integrate the development of automated management

information systems within an overall strategic planning framework. Furthermore, e-government

is an iterative process and one which allows an organization to develop in stages. If they are to be

effective, information and communication technologies need to be implemented in a planned way.

Key Tasks:

● Take overall responsibility for relevant Component.

● Carry out a detailed gap analysis of the MC Jacobabad’s management information system

capability that will include its information needs, practices and culture within and across

departments

● Examine the role that internal and external communication can play through the use of

ICTs (Information & Communication Technologies)

● Prepare a 5 year e-government strategy and action plan for the MC that integrates

management information systems namely finance and HR.

● To prepare an ICT training and capacity development plan that builds awareness and

culture for ICTs within MC

● Liaise closely with and provides inputs to the GIS specialist.

● Prepare a modern and user’s friendly comprehensive e-Government System with cost and

monitor its establishment.

7. Social Development Specialist

Citizen participation, poverty and gender are all important elements of service provision

and delivery. However these areas are often neglected since there is limited social analysis capacity

within the Municipalities. Participatory development should be seen as an integral part of local

government business and is essential if citizen engagement is to be achieved. Targeting services

so that the poor have access to services then becomes a key aim for local governments within

national and provincial planning frameworks. With major population of Jacobabad living in

poverty, there is a dire need for promoting the development of citizen community organizations.

The social development specialist will be expected to undertake a detailed social analysis of

Jacobabad and its principle policies during the study. Poverty, gender, the role of citizens and the

informal sector will be examined.

TORS

Sindh Municipal Services Delivery Program (MSDP) 71

Specifically the specialist will:

● Work closely with the team to examine local government culture, the nature of its

relationships with internal and external constituents.

● Prepare a detailed social gap analysis within the Jacobabad.

● Specialist will examine and analyze poverty, gender, participation and informal sector

dynamics as part of the political economy framework for this study

● This analysis will highlight the organizational and institutional implications for MC and

set out a 5 year strategy and action plan for overcoming these gaps

● Prepare cross–cutting 5 year strategy and action plan that incorporates the informal sector

issues and concerns into organizational development and external constituent management

● The action plans will outline training and capacity development needs of the MC and

Citizens within the social development context

● Raise awareness within Municipality and partners of political economy issues

8. Operation & Maintenance Engineer

Traditionally, local government works have focused on the construction of infrastructure

rather than on sustainable service delivery through the effective and cost efficient operation and

maintenance of existing infrastructure. In this Jacobabad is no exception, with inadequate

resources applied to maintaining the existing stock of infrastructure assets. It is important that in

addressing issues of local government capacity building in Jacobabad, adequate attention is paid

to ensuring that the stock of existing infrastructure is adequately maintained.

The operation and maintenance engineer will have a background in working with donor

programs and government in developing operation and maintenance systems designed to improve

standards of routine and periodic maintenance of infrastructure and services. He/she will

demonstrate a strong track record of having worked with local governments in the introduction of

operation and maintenance systems. Experience of working in the devolution and decentralization

context is important.

The operations and maintenance engineers will:

● Assess current systems of operation and maintenance and their shortcomings.

TORS

Sindh Municipal Services Delivery Program (MSDP) 72

● Work closely with the project GIS and MIS specialists to develop a register of existing

municipal assets.

● Work closely with the project GIS and MIS specialists to develop a computerised assets

register linked to the MIS and GIS systems

● Develop systems to support the introduction of both routine and periodic maintenance

programs

● Identify staffing requirements, additional training and (as necessary) contractual

arrangements to support these programs

9. MIS GIS Specialist

The MIS and GIS specialist will have significant experience in the development of MIS

systems from GIS and integration of GIS and MIS databases for smaller cities, preferably in

Pakistan or the region. The specialist will support the team in carrying out the following tasks:

● Works closely with the e-governance specialists.

● Develop proposals for a common GIS base which can be used as a geographical base for a

spatially-expressed MIS data

● Based on the data requirements, develop a framework for creation of an MIS, and the

architecture for the system

● Prepare Terms of Reference for the generation of required GIS information layers and in

developing the MIS, and specifications for the required equipment.

● Assist in tendering for equipment and services and evaluation of tenders.

10. Communication Specialist

Traditionally internal and external communications functions within the government sector

remains an underdeveloped area. There is limited understanding of the role that improved

communication can play in improving local governance. Eminence is given to vertical

communication between the province and local governments while formal systems for

communication policy horizontally across an organization are weak. The lack of a professional

communications capability is undermined by a lack of strategic use of ICTs within local

governments. Communication is essential for improving transparency, customer and citizen

focused government.

TORS

Sindh Municipal Services Delivery Program (MSDP) 73

The communications specialist will:

● Work closely with project management to carry out an internal and external

communications audit of Jacobabad MC.

● Work closely with Local Government and MC Jacobabad, to ascertain how to improve

communication across the organization for effective policy implementation

● Identify partners and stakeholders that will support the implementation of an effective

communications plan

● Assist the Team in organising internal and external stakeholder discussions and

consultation as part of the technical assistance

● Develop a short, medium and long term communication strategy and plan with costs

● The plan will identify potential programmatic interventions using ICTs

● Work closely with the e-government specialist thus integrating the two areas

● Prepare awareness campaign through all the available mediums of the communication and

its implementation with cost.

11. Municipal Law Specialist

Municipal Law Specialist will undertake an in-depth institutional and legislative review of

Jacobabad with a focus on inter-agency coordination bottlenecks, issues of contradictory laws and

by-laws for land use etc. and the evolution of concrete recommendations on institutional

coordination and the development of proposals for standardization of a management regulatory

framework.

The municipal law specialist will support the team in carrying out the following tasks:

● Compile and review the laws, regulations, rules and manuals outlining procedures and

setting limits and boundaries of duties and responsibilities by local governments and other

institutions active in service delivery in Sindh. These legal documents and manuals are

crucial for public officials to obtain guidance from while performing their duties effectively

and equitably. The study will collect and analyze these existing documents and manuals.

TORS

Sindh Municipal Services Delivery Program (MSDP) 74

● Analyse and evaluate the provisions of the relevant laws and the legal framework within

which local government functions in Jacobabad, and the opportunities current legislation

offers for organisational improvement and reform.

● Draft any legislation and/or regulation(s) required to support the proposed changes in

operations of the MC, and other agencies active in the Town.

12. Private Participation/Public-Private Partnership Expert (National ï 2 months)

Public-Private Partnership Expert will identify, develop, and support the implementation

of public-private partnerships (PPPs) that leverage resources from the private sector to improve

access to financial opportunities, employment-readiness, and livelihoods opportunities in

Jacobabad.

The PPP Expert will develop and implement a five-year PPP strategy aimed at identifying

and establishing PPPs that bring diverse stakeholders in the private, public, and civil sectors

together to strengthen economic conditions of Jacobabad and improve the financial capacity of

MC Jacobabad.. S/he will provide technical expertise on PPPs, such as conducting mapping and

outreach to key private sector actors and designing/brokering PPPs. S/he will also represent MC

Jacobabad and PMU USAID at technical, policy and strategic planning meetings, including the

project consortium, donors, civil society, government officials, and other stakeholders.

The PPP Specialist will primarily be responsible for the following specific activities:

● Will work closely with Municipal Law Specialist for formulating PPP Strategies and

projects.

● Lead in formulating strategies and operational programs for private sector development

and PPP promotion in Jacobabad in coordination with MC Jacobabad, PMU MSDP, and

in consultation with relevant government agencies specially PPP Unit, Sindh.

● Identify, design, and implement strategic partnerships between private and public sector

actors;

● Identify and develop innovative investment financing mechanisms to facilitate economic

strengthening partnerships;

● Develop technical assistance (TA) projects to improve the investment climate and facilitate

mobilization of private sector participation and financing in Jacobabad;

TORS

Sindh Municipal Services Delivery Program (MSDP) 75

● Maintain knowledge of emerging best practices on enhancing private sector development

and PPPs, including good practice examples, and guidelines through internal and external

networks in the water, wastewater and SWM sectors. Keep abreast of latest trends and

developments in addressing PPP related issues. Ensure comparability of the MC

Jacobabad’s operations to best practices

● Identify pubic private partnership projects for utilities and prepare outsourcing contracts,

performance based service contracts, etc. in consultation with all stakeholders including

MC, Municipal, PMU MSDP and PPP Unit, Sindh.

Qualification/Experience: A University Degree preferably a post-graduate degree in business

administration, economics, finance, or another relevant discipline from an accredited university

with at least 15 years experience with outsourcing contracts, performance based service contracts,

and public-private partnerships for utilities.

13. Monitoring & Evaluation Expe rt

Monitoring & Evaluation Expert will be responsible for monitoring and evaluation of

results and impact of the project and for providing a basis for evidence-based decision making on

necessary amendments and improvements to the project interventions. In addition, s/he will

promote accountability for resource use and document, provide feedback on and disseminate

lessons learned. S/he will also make sure that all the reports are submitted in good order within set

deadlines. Monitoring & Evaluation Expert will collaborate with the Municipal Committee,

Jacobabad and primary stakeholders to develop feasible and effective discussion events where

M&E data are analyzed and corrective actions can be agreed upon. S/he will be responsible for

managing the performance reporting process in order to ensure measurability, accuracy, validity,

reliability and timeliness of submissions

Qualification/Experience: A University Degree preferably a post-graduate degree in Social

Sciences or equivalent from an accredited university with at least 7 years experience.

