

Plateau State Universal Basic Education Board, Jos
Invitation to Tender for Projects August, 2014

Country – Nigeria

Project – UBE 1st & 2nd QRT 2013 Intervention

Description of Projects – Construction and Renovation of Classrooms Collection of
Tender

Document Date – 13th August, 2014

Tender Opening Date – 26th August, 2014

IFB No. – IFB/SUBEB/UBEC/NCB/001/2014

1. The Government of the Federal Republic of Nigeria through the intervention of UBEC & Plateau State Government have made available funds for the course of Universal Basic Education in the State and the board intends to apply part of the funds to cover eligible payments under the contract for Renovation and Construction of Classrooms/Offices in some Primary Schools/GJSS across Plateau State.
2. The Plateau State Universal Basic Education Board wishes to invite reputable Contractors who must have registered with (SUBEB) to tender for the Construction/Renovation of the following Schools

Phase I Projects:

List of Schools for Construction and Renovation

Construction of two classrooms/Off/store 1st QTR 2013 Primary Schools

Lots No. Name of School

001	LEA KAMARE BASSA LGEA
002	LEA KATIRBE BASSA LGEA
003	MODEL PRL SCHOOL GVERO J/SOUTH LGEA
004	EKAN PRL SCHOOL KURU JOS-SOUTH LGEA
005	LEA GATONG GYERO JOS-SOUTH LGEA
006	LEA DABWAK KURU JOS-SOUTH LGEA

- 007 LEA TUSUNG BARKIN LADI LGEA
- 008 LEA NTADUK BARKIN LADI LGEA
- 009 LEA RAMBU BARKIN LADI LGEA
- 010 LEA DOROWA TSOHO BARKIN LADI LGEA
- 011 LEA NDING SUSUT BARKIN LADI LGEA
- 012 LEA NDING NYARWAI FAN BARKIN LADI LGEA
- 013 LEA GWARIM RIYOM LGEA
- 014 LEA WERENG CAMP RIYOM LGEA
- 015 LEA BANGAI RIYOM LGEA
- 016 LEA AMBANG BOKKOS LGEA
- 017 LEA TAMBOYA GWANDE BOKKOS LGEA
- 018 LEA MARISH BOKKOS LGEA
- 019 LEA YELWA NONO BOKKOS LGEA
- 020 LEA ANGWAN WERENG RIYOM LGEA
- 021 LEA KWAHAS LAHIR MANGU LGEA
- 022 LEA JWAKWAS MANGU LGEA
- 023 LEA DUGUP PADA KANAM LGEA
- 024 LEA ZAKKAM KANAM LGEA
- 025 LEA BANKAI KANAM LGEA

- 026 LEA DANGMET PANKSHIN LGEA
- 027 EKAN TAKKAS PANKSHIN LGEA
- 028 CENTRAL PRL SCHOOL WOKKOS PANKSHIN LGEA
- 029 CENTRAL PRL SCHOOL TAL PANKSHIN LGEA
- 030 LEA JIBLIK PANKSHIN LGEA
- 031 GJSS TUSUNG BARKIN LADI LGEA
- 032 GJSS BAPKWAI LANGTANG-NORTH LGEA
- 033 GJSS LIPCHOCK LANGTANG-NORTH LGEA
- 034 GJSS LAMBA WASE LGEA
- 035 GJSS TUNKUS MIKANG LGEA
- 036 GJSS SHIMANKAR SHENDAM LGEA
- 037 GJSS BARKIN LADI LGEA
- 038 GJSS ROT NORONG JOS-NORTH
- 039 GJSS DAFFO BOKKOS LGEA
- 040 GJSS HEI-RAYFIELD JOS-SOUTH LGEA
- 041 GJSS GANAWURI RIYOM LGEA

GJSS 1st QTR 2013 RENOVATIONS

- 042 RENOVATIONS OF BOYSHOSTEL AT BECO HIGH SCHOOL KWI RIYOM LGEA
- 043 DITTO GIRLS HOSTEL RIYOM LGEA

044 RENOVATION OF TWO CLASSROOMS/OFF/STORE BLK A AT GJSS
BUTURA

KAMPANI BOKKOS LGEA

045 RENOVATION OF THREE CLASSROOMS/OFF/STORE AT GJSS
NGOKSAR BOKKOS LGEA BLKA

046 RENOVATION OF THREE CLASSROOMS/OFF/STORE AT GJSS KANAM
BLK B KANAM LGEA

047 RENOVATION OF SEVEN CLASSROOMS/STAFF OFFICE/2 OFFICES AT
GJSS BWAI MANGU LGEA

048 RENOVATION OF THREE CLASSROOMS AT GJSS RAMANI MANGU
LGEA BLKA

049 RENOVATION OF TWO CLASSROOMS AT GJSS BET PANKSHIN LGEA
BLKA

050 RENOVATION OF FOUR CLASSROOMS AT GJSS BET PANKSHIN
LGEA BLKB

CONSTRUCTION OF 2 CLRMS/OFF/STORE PRIMARY SCHOOLS 2ND QTR 2013

051 LEA BONGA KANKE LGEA

052 LEA NEMEL KANKE LGEA

053 LEA SONGSONG KANKE LGEA

054 LEA DUNG MUT SHENDAM LGEA

055 LEA KUKA II SHENDAM LGEA

056 LEA KOPDANGLOE QUAAN-PAN LGEA

- 057 LEA NTENG QUAAN-PAN LGEA
- 058 LEA KOPLONG QUAAN-PAN LGEA
- 059 LEA NILPID QUAAN-PAN LGEA
- 060 LEA ZAMTILAM LANGTANG-SOUTH LGEA
- 061 LEA ZAMJUL LANGTANG-SOUTH LGEA
- 062 LEA TAHCHANG LANGTANG – SOUTH LGEA
- 063 LEA RAWURUK BARKIN LADI LGEA
- 064 LEA GABIET MIKANG LGEA
- 065 LEA BALTEI MIKANG LGEA
- 066 LEA MUGAM MIKANG LGEA
- 067 LEA ZURAK WASE LGEA
- 068 LEA NEW ZURAK WASE LGEA
- 069 LEA GINDIN DUTSE WASE LGEA
- 070 LEA G/KOGI WASE LGEA
- 071 LEA LAKA LANGTANG – NORTH LGEA
- 072 LEA SIM-PIL LANGTANG – NORTH LGEA
- 073 LEA KESONG LANGTANG-NORTH LGEA
- 074 LEA DUNGZAR SHENDAM LGEA
- 075 LEA DARES BOKKOS LGEA

CONSTRUCTION OF TWO CLASSROOMS/OFF/STORE GJSS 2nd QTR 2013

- 076 GJSS GASHISH BARKIN LADI LGEA
- 077 GJSS KASKADI BASSA LGEA
- 078 GJSS HWOKK BOKKOS LGEA
- 079 GJSS LAMINGO JOS-NORTH LGEA
- 080 GJSS MAIJUUU JOS-EAST LGEA
- 081 GJSS RIM RIYOM LGEA
- 082 GJSS NYANGO GYEL JOS-SOUTH LGEA
- 083 GJSS JENERET MANGU LGEA
- 084 GJSS DYIS PANKSHIN LGEA
- 085 GJSS GUGUR KANKE LGEA
- 086 GJSS KWANPE LANGTANG-NORTH LGEA
- 087 GJSS KAMKUR LANGTANG-SOUTH LGEA
- 088 GJSS NSHAR SHENDAM LGEA
- 089 GJSS NJAK QUAAN-PAN LGEA
- 090 GOVT. COLLEGE GARKAWA MIKANG LGEA
- 091 GJSS KADARKO WASE LGEA
- 092 GJSS KAN TANA KANAM LGEA
- 093 GJSS BACHIT RIYOM LGEA

Collection of Bidding Documents at Works Unit of the Planning Research & Statistics Department between the hours of 10:00am and 4:00pm Mondays to Fridays

1. Bidders will be conducted through the NOB bidding procedure
2. Interested eligible bidders may obtain further information from procurement officer and inspect the bidding documents at the address given below between the hours of 11:00am -4:00pm each working day,

Tender Fee: N20,000.00

Account Name: IGR ACCT

Banks: FCMB Beach Road, Enterprise Bank Beach Road and First Bank Nig Plc Main Branch

Submission of Tender Documents:

1. Tender must be delivered to the procurement officer of Plateau State Universal Basic Education Board by dropping in designated Bid Box on or before 10:00am on 26th August 2014.
2. Tender documents are to be enclosed in two separate envelopes and such envelopes should be package into a bigger size envelope, clearly marked with Lot No. on the Right hand side Addresses to the Executive Chairman PSUBEB No. 7 Dogon Dutse, Jos.
3. Bids must be accompanied with 2.5% of bid price as bid security obtained from a Bank or insurance.
4. Late bids will be rejected.
5. All bidders should ensure they have visited the sites for verification before bidding
6. Bids will be opened in the presence of the bidders' representatives who are advised to attend

Time: 10am Venue: SUBEB, Jos (Boardroom) Date: 26th August 2014

Eligibility Criteria

Firm who are interested in bidding for Jobs must possess the following eligibility requirements:

1. Certificate of registration with the corporate Affairs Commission (CAC)

2. Detailed Company Profile
3. Tax Clearance Certificate for the last (3) years ending 2013 and VAT Identification Number
4. Evidence of similar jobs
5. New Company's should show evidence of professionals i.e. Engineers, Architects, Quantity surveyors etc

Additional Information

1. All submissions are to be made in English Language
2. Plateau State Universal Basic Education Board is not obliged to Award the Contract to the Lowest Bidder

Signed

MRS. LYOP G. MANG

(Executive Chairman)

State Universal Basic Education Board, No. 7 Dogon Dustse, Jos