	
	[image: image1.png]THE REPUBLIC OF UGANDA

KAYUNGA DISTRICT LOCAL GOVERNMENT

Office of the Chief Administrative Officer, P.O. Box 18000 Kayunga

	INVITATION TO BID UNDER OPEN BIDDING

	PROCUREMENT NOTICE NO. 1, 2018/19

	Kayunga District Local Government has received funds from the Government of the Republic of Uganda for development projects for financial year 2018/19 and now invites bids from eligible firms/individuals in their respective categories for the following projects;

	Ref. No.
	Subject of Procurement
	Bid Security

	KAYU/523/WRKS/18-19/00052
	Construction of Kayunga District Southern wing phase II
	4,000,000/=

	KAYU/523/WRKS/18-19/00053
	Construction of a 2 Classroom Blocks with 40 desks Namalere C/U and Supply of 41 Desks (DDEG) to Musiitwa UMEA Primary schools
	1,500,000/=

	KAYU/523/WRKS/18-19/00054
	Construction of a 2 Classroom Blocks with 40 desks at St. Andrews Ntenjeru RC and Supply of 30 Desks to Bwetyaba RC and Kanjuki UMEA Primary schools
	1,500,000/=

	KAYU/523/WRKS/18-19/00055
	Construction of a Staff House with a 2 stance pit Latrine, Water Tank and Solar Bwalala C/U Primary school.
	1,500,000/=

	KAYU/523/WRKS/18-19/00032
	Construction of a 2 Classroom Blocks with 40 desks at St. Mansa Eden and Supply of 20 Desks to Bbaale CU Primary schools
	1,500,000/=

	KAYU/523/WRKS/18-19/00056
	 Drilling, Development and installation of 9 Deep Boreholes (hand pumps)
	3,240,000/=

	CATEGORY B: REVENUE COLLECTION

The Details for REVENUE COLLECTION can be obtained from District PDU Notice Board and Sub-County Notice Boards

BIDDING CONDITIONS

1. Bidding will be conducted in accordance with selective bidding procedures contained in the Government of Uganda’s Local Government Public Procurement and Disposal of Public Assets Act 2006, and it’s open to all pre-qualified firms in respective categories.

2. Interested eligible bidders may obtain further information from Procurement & Disposal Unit Kayunga during working days of the week from 8:30 - 5:00pm, and obtain a complete bidding document(s) in English upon payment of non-refundable fee of 100,000/= (One hundred thousand) for all Works and 60,000/= (sixty thousand) for all Revenue in Category B on Kayunga District General A/C No. 4110500001 with Centenary Bank Kayunga Branch & receipt obtained from the District Cashier.

3. Bids addressed to the Head Procurement & Disposal Unit - Kayunga, P.O Box 18000, Kayunga MUST be delivered to the above Office not later than 20th September 2017 at 11:00am. A Public Bid Opening shall be conducted at Kayunga District Health Building boardroom at 11:30am in the presence of bidders or their representatives who may wish to attend.
4. Kayunga District Local Government reserves the right to accept or reject any bids and is not bound to award the contract to the lowest or highest bidder. Late bids shall be rejected.

5. Details can be obtained from PDU, District and all Sub County Headquarters.

 The planned procurement schedule is as follows

	Activity
	Date(s)

	Publish bid notice
	31st August 2018

	Bid closing
	20th September 2018

	Evaluation process
	21st–27th September, 2018

	Display and communication of BEB
	1st - 12th October 2018

	Contract award and Signing of agreements
	16th October 2018

Ashaba Allan Ganaffa

 Chief Administrative Officer
