

GOVERNMENT OF SINDH
SERVICES, GENERAL ADMINISTRATION &
COORDINATION DEPARTMENT
(REGULATIONS WING)

Karachi, dated the 11th August, 2021

NOTIFICATION

No. SORI(SGA&CD)2-30/2010^(P-1):- In pursuance of the powers conferred by Section 26 of the Sindh Public Procurement Act, 2009, the Government of Sindh are pleased to make the following amendments in the Sindh Public Procurement Rules, 2010 :-

AMENDMENTS

1. In rule 2, in sub-rule(1) –
 - i. clause (v) shall be omitted;
 - ii. after clause (w), the following new clause shall be inserted :-

“(x) ‘most advantageous bid’ means -

 - i. a bid or proposal for goods, works or services that after meeting the eligibility or qualification criteria, is found substantially responsive to the terms and conditions as set out in the bidding or request for proposals documents; and
 - ii. evaluated as the highest ranked bid or proposal on the basis of cost or quality or qualification or any combination thereof, as specified in the bidding documents or request for proposal documents which shall be in conformity with the selection techniques to be issued by the Authority;”
2. In rule 46, in sub-rules (2), (3) and (4), for the words “lowest evaluated bid” wherever appearing, the words “most advantageous bid” shall be substituted respectively.
3. In rules 49, for the words “lowest evaluated cost”, the words “most advantageous bid” shall be substituted.
4. In rules 52, for the words “lowest evaluated bid”, the words “most advantageous bid” shall be substituted.

SYED MUMTAZ ALI SHAH
CHIEF SECRETARY SINDH

No. SORI(SGA&CD)2-30/2010^(P-1)

Karachi, dated the 11th August, 2021

A copy is forwarded to the Superintendent, Sindh Government Printing Press, Karachi with a request to publish the same in the next issue of the Sindh Government Gazette and supply 300 copies thereof to this Department.

Musaddique Memon
11-08-2021
(MUSADDIQUE MEMON)
SECTION OFFICER (REGULATION-I)
(Contd.....P/2)

A copy is forwarded for information and necessary action to:-

- 1 The Chairman, Planning & Development Board, Government of Sindh, Karachi.
- 2 The Senior Member, Board of Revenue, Sindh, Hyderabad.
- 3 The Principal Secretary to Governor Sindh.
- 4 The Principal Secretary to Chief Minister, Sindh.
- 5 The Registrar, High Court of Sindh, Karachi.
- 6 The Advocate General/Prosecutor General Sindh, Karachi.
- 7 The Administrative Secretaries (All) Government of Sindh.
- 8 The Secretary (GA), SGA&CD, Government of Sindh with reference to his Note for Chief Secretary, Sindh bearing number 305 dated 10.08.2021.
- 9 The Secretary to Government of Sindh, Law, PA & Criminal Prosecution Department with reference to his letter bearing number S.REG:4(12)/2006/183 dated 29.07.2021.
- 10 The Secretary to Government of Sindh, Health Department with reference to his letter bearing number SO(PM&I)1-1/2021/Misc dated 10.08.2021.
- 11 The Chairman, E&ACE, SGA&CD, Government of Sindh.
- 12 The Chairman, Sindh Revenue Board, Karachi.
- 13 The Managing Director, Sindh Public Procurement Regulatory Authority, Karachi with reference of his letter bearing number DD(HRF&CB)/SPPRA/Amendment/20-21/0047 dated 10.08.2021.
- 14 The Accountant General Sindh, Karachi.
- 15 The Secretary Provincial Assembly Secretariat, Karachi.
- 16 The Secretary to Provincial Ombudsman, Sindh, Karachi.
- 17 The Secretary, Sindh Public Service Commission, Hyderabad.
- 18 The Divisional Commissioners/Deputy Commissioners (All in Sindh).
- 19 The Deputy Secretary (Staff) to Chief Secretary, Sindh.
- 20 The Consultant to Chief Secretary, Sindh for Court Affairs, Karachi.
- 21 The Registrar, Sindh Service Tribunal, Karachi.
- 22 PS to Ministers/Advisors/Special Assistants (All in Sindh).
- 23 The Section Officer (Cabinet), SGA&CD with reference to his letter No. SOVI(SGA&CD)/7(292)/2020 dated 11.08.2021.
- 24 All Officers in SGA&CD/Private Secretary to Chief Secretary, Sindh.

Wdp.
11-08-21

(MUSADDIQUE MEMON)
SECTION OFFICER (REGULATION-I)