

STANDARD TENDER DOCUMENT

ANNUAL MAINTENANCE CONTRACT FOR INTEGRATED SECURITY SYSTEM

THREE (3) YEARS FRAMEWORK AGREEMENT

TENDER NO.KRA/HQS/NCB-056/2018-2019

TIMES TOWER BUILDING P.O. BOX 48240 – 00100 TEL: +254 02 310900 <u>WWW.KRA.GO.KE</u>

Email: eprocurement@kra.go.ke NAIROBI, KENYA.

PRE- BID: 17^{TH} MAY, 2019 AT 10.00 AM AT TIMES TOWER.

CLOSING DATE: 31st MAY 2019 AT 11.00AM

MAY 2019

TABLI	E OF CONTENTS	PAGES
SECTIO	ON II: INSTRUCTIONS TO TENDERERS	4
SECTIO	ON II - INSTRUCTIONS TO TENDERERS	5
Append	dix to Instructions to Tenderers	14
SECTIO	ON III: GENERAL CONDITIONS OF CONTRACT	16
SECTIO	ON IV -SPECIAL CONDITIONS OF CONTRACT	22
SECTIO	ON V: TECHNICAL SPECIFICATIONS	24
SECTIO	ON VI- SCHEDULE OF REQUIREMENTS	74
SECTIO	ON VIII- STANDARD FORMS	75
8.1	FORM OF TENDER	80
8.2	CONFIDENTIAL BUSINESS QUESTIONNAIRE FORM	81
8.4	CONTRACT FORM	84
8.5	PERFORMANCE SECURITY FORM	85
8.6	FORMAT OF POWER OF ATTORNEY	86
8.7	BANK GUARANTEE FOR ADVANCE PAYMENT FORM	87
8.8	MANUFACTURER'S AUTHORIZATION FORM	88
8.9	LETTER OF NOTIFICATION OF AWARD	89

Tender Notice

1. The Kenya Revenue Authority invites sealed bids from eligible candidates for the following tenders:

N O	DESCRIPTION	ELIGIBILI TY	PRE- BID - DATE, TIME, AND VENUE	CLOSING DATE AND TIME
1.	KRA/HQS/NCB-056/2018-2019: TENDER DOCUMENT FOR ANNUAL MAINTENANCE CONTRACT FOR INTEGRATED SECURITY SYSTEM	OPEN	17 TH MAY, 2019 10.00. AM TIMES TOWER	31 ST MAY, 2019 11.00 AM TIMES TOWER

- 2. Tender documents detailing the requirements of the above tenders in English may be obtained from KRA E-Procurement portal available on the KRA website www.kra.go.ke. Prospective bidders should register for E-Procurement to enable them access the KRA portal under "New Supplier Registration" found under the E Procurement Tab.
- 3. Existing KRA suppliers (see list on KRA website) who have not updated their records in SRM System MUST do so Not later than 15th May 2019 to continue receiving RFxs invitations. For assistance visit any KRA Procurement office countrywide or email: srmsupport@kra.go.ke.
- 4. Addenda / clarifications will be posted posted in Kra Website (<u>www.kra.go.ke</u>) and also sent to all prospective tenderes that have registered for the tender in the KRA supplier Portal.
- 5. Technical Qualification requirements; Refer to Section V of the bidding document.
- 6. Completed Bids are to be saved as **PDF documents** marked with the relevant tender description and submitted to the appropriate KRA E-procurement Web Portal found on the KRA website so as to be received on or before 31ST May, 2019 at 11.00 a.m. Note: Submission should strictly be done to KRA E-Procurement Portal.
- 7. Bids will be opened electronically promptly after closing time and Bidders or their representatives are welcome to witness the opening at **Times Tower Building.**
- 8. An original hard copy of the Bid Security (where applicable) of not less than the indicated amount or equivalent amount in a freely convertible currency must be dropped in the **Tender Box** located at **Times Tower Building, Ground Floor** any day before the tender closing date. The Bid Security (where applicable) must be in a sealed envelope bearing the Tender Description and addressed to the address indicated above.

Deputy Commissioner-Supply Chain Management Times Tower Building, 25th Floor, P.O Box 48240-00100 GPO, Tel. +254 020 310900 Nairobi, Kenya. website: www.kra.go.ke

Email:eprocurement@kra.go.ke

Any canvassing or giving of false information will lead to automatic disqualification.

SECTION II: INSTRUCTIONS TO TENDERERS

	Table of Clauses	Page
2.1	Eligible Tenderers	5
2.2	Eligible Goods	5
2.3	Cost of Tendering	5
2.4	Contents of Tender Document	6
2.5	Clarification of Documents	6
2.6	Amendment of Documents	6
2.7	Language of Tender	7
2.8	Documents Comprising the tender	7
2.9	Tender Forms	7
2.10	Tender Prices	7
2.11	Tender Currencies	8
2.12	Tenderers Eligibility and Qualifications	8
2.13	Goods' Eligib.oility and conformity to Tender Documents	9
2.15	Validity of Tenders	9
2.16	Format and Signing of Tenders	10
2.17	Sealing and Marking of Tenders	10
2.18	Deadline for Submission of Tender	10
2.19	Modification and Withdrawal of Tenders	10
2.20	Opening of Tenders	10
2.21	Clarification of Tenders	11
2.22	Preliminary Examination	11
2.23	Conversion to Single Currency	12
2.24	Evaluation and Comparison of Tenders	12
2.25	Preference	12
2.26	Contacting the Procuring Entity	12
2.27	Award of Contract	13
(a)	Post qualification	13
(b)	Award criteria	13
(c)	Procuring Entity's Right to Vary Quantities	13
(d)	Procuring entity's Right to Accept or Reject any or all Tenders	13
2.28	Notification of Award	14
2.29	Signing of Contract	14
2.30	Performance Security	14
2.31	Corrupt or Fraudulent Practices	14

SECTION II - INSTRUCTIONS TO TENDERERS

2.1 Eligible Tenderers

- 2.1.1 This Invitation for Tenders is open to all tenderers eligible as described in the Invitation to Tender. Successful tenderers shall complete the supply of goods by the intended completion date specified in the Schedule of Requirements Section VI.
- 2.1.2 The Kenya Revenue Authority's employees, committee and board members and their relatives (spouse and children) are not eligible to participate in the tender.
- 2.1.3 Tenderers shall provide the qualification information statement that the tenderer (including all members of a joint venture and subcontractors) is not associated, or have been associated in the past, directly or indirectly, with a firm or any of its affiliates which have been engaged by the Kenya Revenue Authority (KRA) to provide consulting services for the preparation of the design, specifications, and other documents to be used for the procurement of the goods under this Invitation for tenders.
- 2.1.4 Tenderers shall not be under a declaration of ineligibility for corrupt and fraudulent practices.

2.2 Eligible Goods

- 2.2.1 All goods to be supplied under the contract shall have their origin in eligible source countries.
- 2.2.2 For purposes of this clause, "origin" means the place where the goods are mined, grown, or produced. Goods are produced when, through manufacturing, processing, or substantial and major assembly of components, a commercially-recognized product results that is substantially different in basic characteristics or in purpose or utility from its components
- 2.2.3 The origin of goods is distinct from the nationality of the tenderer.

2.3 Cost of Tendering

- 2.3.1 The Tenderer shall bear all costs associated with the preparation and submission of its tender, and KRA, will in no case be responsible or liable for those costs, regardless of the conduct or outcome of the tendering process.
- 2.3.2 The tender documents shall be downloaded free of charge. All firms found capable of performing the contract satisfactorily in accordance to the set prequalification criteria shall be prequalified.

2.4 The Tender Document

2.4.1 The tender document comprises the documents listed below, and addenda issued in accordance with clause 2.6 of these instructions to Tenderers

- (i) Invitation to Tender
- (ii) Instructions to tenderers
- (iii) General Conditions of Contract
- (iv) Special Conditions of Contract
- (v) Schedule of requirements
- (vi) Technical Specifications
- (vii) Tender Form and Price Schedules
- (viii) Contract Form
- (ix) Performance Security Form
- (x) Bank Guarantee for Advance Payment Form
- (xi) Manufacturer's Authorization Form
- (xii) Confidential Business Questionnaire.
- 2.4.2 The Tenderer is expected to examine all instructions, forms, terms, and specifications in the tender documents. Failure to furnish all information required by the tender documents or to submit a tender not substantially responsive to the tender documents in every respect will be at the tenderers risk and may result in the rejection of its tender.

2.5 Clarification of Documents

- 2.5.1 A prospective tenderer requiring any clarification of the tender document may notify the Procuring entity in writing or by post at the entity's address indicated in the Invitation to Tender. The Procuring entity will respond in writing to any request for clarification of the tender documents, which it receives not later than seven (7) days prior to the deadline for the submission of tenders, prescribed by the procuring entity. Written copies of KRA's response (including an explanation of the query but without identifying the source of inquiry) will be sent to all prospective tenderers that have received the tender document.
- 2.5.2 The procuring entity shall reply to any clarifications sought by the tenderer within 3 days of receiving the request to enable the tenderer to make timely submission of its tender.

2.6 Amendment of Documents

- 2.6.1 At any time prior to the deadline for submission of tenders, the Procuring entity, for any reason, whether at its own initiative or in response to a clarification requested by a prospective tenderer, may modify the tender documents by amendment.
- 2.6.2 All prospective candidates that have received the tender documents will be notified of the amendment in writing or by post and will be binding on them.
- 2.6.3 In order to allow prospective tenderers reasonable time in which to take the amendment into account in preparing their tenders, KRA, at its discretion, may extend the deadline for the submission of tenders.

2.7 Language of Tender

2.7.1 The tender prepared by the tenderer, as well as all correspondence and documents relating to the tender exchange by the tenderer and KRA, shall be written in English language, provided that any printed literature furnished by the tenderer may be written in another language provided they are accompanied by an accurate English translation of the relevant passages in which case, for purposes of interpretation of the tender, the English translation shall govern.

2.8 Documents Comprising of Tender

- 2.8.1 The tender prepared by the tenderers shall comprise the following components:
 - (a) a Tender Form and a Price Schedule completed in accordance with paragraph 2.9, 2.10 and 2.11 below;
 - (b) documentary evidence established in accordance with paragraph 2.1.2 that the tenderer is eligible to tender and is qualified to perform the contract if its tender is accepted;
 - (c) documentary evidence established in accordance with paragraph 2.2.1 that the goods and ancillary services to be supplied by the tenderer are eligible goods and services and conform to the tender documents; and
 - (d) tender security furnished in accordance with paragraph 2.14

2.9 Tender Forms

2.9.1 The tenderer shall complete the Tender Form and the appropriate Price Schedule furnished in the tender documents, indicating the goods to be supplied, a brief description of the goods, their country of origin, quantity, and prices.

2.10 Tender Prices

- 2.10.1 The tenderer shall indicate on the appropriate Price Schedule the unit prices and total tender price of the goods it proposes to supply under the contract.
- 2.10.2 Prices indicated on the Price Schedule shall include all costs including taxes, insurances and delivery to the premises of KRA.
- 2.10.3 Prices quoted by the tender shall be fixed during the Tender's performance of the contract and not subject to variation on any account. A tender submitted with an adjustable price quotation will be treated as non-responsive and will be rejected, pursuant to paragraph 2.22.
- 2.10.4 The validity period of the tender shall be 335 days from the date of opening of the tender.

2.11 Tender Currencies

2.11.1 Prices shall be quoted in Kenya Shillings unless otherwise specified in the Appendix to Instructions to Tenderers.

2.12 Tenderers Eligibility and Qualifications

- 2.12.1 Pursuant to paragraph 2.1 the tenderer shall furnish, as part of its tender, documents establishing the tenderers eligibility to tender and its qualifications to perform the contract if its tender is accepted.
- 2.12.2 The documentary evidence of the tenderers eligibility to tender shall establish to KRA's satisfaction that the tenderer, at the time of submission of its tender, is from an eligible source country as defined under paragraph 2.1.
- 2.12.3 The documentary evidence of the tenderers qualifications to perform the contract if its tender is accepted shall be established to KRA's satisfaction;
 - (a) that, in the case of a tenderer offering to supply goods under the contract which the tenderer did not

- manufacture or otherwise produce, the tenderer has been duly authorized by the goods' Manufacturer or producer to supply the goods;
- (b) that the tenderer has the financial, technical, and production capability necessary to perform the contract; and
- (c) that, in the case of a tenderer not doing business within Kenya, the tenderer is or will be (if awarded the contract) represented by an Agent in Kenya equipped, and able to carry out the Tenderer's maintenance, repair, and spare parts-stocking obligations prescribed in the Conditions of Contract and/or Technical Specifications.

2.13 Goods Eligibility and Conformity to Tender Documents

- 2.13.1 Pursuant to paragraph 2.2 of this section, the tenderer shall furnish, as part of its tender documents establishing the eligibility and conformity to the tender documents of all goods which the tenderer proposes to supply under the contract
- 2.13.2 The documentary evidence of the eligibility of the goods shall consist of a statement in the Price Schedule of the country of origin of the goods and services offered which shall be confirmed by a certificate of origin issued at the time of shipment.
- 2.13.3 The documentary evidence of conformity of the goods to the tender documents may be in the form of literature, drawings, and data, and shall consist of:
 - (a) a detailed description of the essential technical and performance characteristic of the goods;
 - (b) a list giving full details including available source and current prices of spare parts, special tools, etc., necessary for the proper and continuing functioning of the goods for a period of three (3) years, following commencement of the use of the goods by KRA; and
 - (c) a clause-by-clause commentary on KRA's Technical Specifications demonstrating substantial responsiveness of the goods and service to those specifications, or a statement of deviations and exceptions to the provisions of the Technical Specifications.
- 2.13.4 For purposes of the documentary evidence to be furnished pursuant to paragraph 2.13.3(c) above, the tenderer shall note that standards for workmanship, material, and equipment, as well as references to brand names or catalogue numbers designated by the Procurement entity in its Technical Specifications, are intended to be descriptive only and not restrictive. The tenderer may substitute alternative standards, brand names, and/or catalogue numbers in its tender, if it demonstrates to the Procurement entity's satisfaction that the substitutions ensure substantial equivalence to those designated in the Technical Specifications.

2.15 Validity of Tenders

2.15.1 Tenders shall remain valid **for 335 days** or as specified in the Invitation to Tender after the date of tender opening prescribed by KRA, pursuant to paragraph 2.18. A tender valid for a shorter period shall be rejected by KRA as non-responsive.

2.15.2 In exceptional circumstances, KRA may solicit the Tenderer's consent to an extension of the period of validity. The request and the responses thereto shall be made in writing. The tender security provided under paragraph 2.14 shall also be suitably extended. A tenderer may refuse the request without forfeiting its tender security. A tenderer granting the request will not be required nor permitted to modify its tender

2.16 Format and Signing of Tender

- 2.16.1 Bidders to note that the COMBINED TECHNICAL AND FINANCIAL proposal shall be submitted through the KRA supplier portal. The bidder shall submit Combined technical and financial proposals electronically via the supplier portal in the Notes and Attachment Section of the RFX (Tender).
- 2.16.2 Submission shall be strictly via the supplier portal. Hardcopies shall not be accepted whatsoever.
- 2.16.3 The tender shall have no interlineations, erasures, or overwriting except as necessary to correct errors made by the tenderer, in which case such corrections shall be initialed by the person or persons signing the tender.

Deadline for Submission of Tenders

2.17

- 2.17.1 Tenders must be received by KRA electronically not later than 31ST May, 2019 at 11.00am
- 2.17.2 KRA may, at its discretion, extend this deadline for the submission of tenders by amending the tender documents in accordance with paragraph 2.6, in which case all rights and obligations of KRA and candidates previously subject to the deadline will therefore be subject to the deadline as extended

2.19 Modification and Withdrawal of Tenders

- 2.19.1 The tenderer may modify the tender after submission and resubmit to the respective folders. All prior submissions cannot be deleted or overwritten. Tenderer to note that the latest submission shall be considered as the final version and all prior submissions shall be disregarded..
- 2.19.2 The Tenderer's modification or withdrawal notice shall be prepared, sealed, marked, and dispatched in accordance with the provisions of paragraph 2.17. A withdrawal notice may also be sent by cable, telex but followed by a signed confirmation copy, postmarked not later than the deadline for submission of tenders.
- 2.19.3 No tender may be modified after the deadline for submission of tenders.
- 2.19.4 No tender may be withdrawn in the interval between the deadline for submission of tenders and the expiration of the period of tender validity specified by the tenderer on the Tender Form. Withdrawal of a tender during this interval may result in the Tenderer's forfeiture of its tender security, pursuant to paragraph 2.14.7.
- 2.19.5 KRA may at any time terminate procurement proceedings before contract award and shall not be liable to any person for the termination.
- 2.19.6 KRA shall give prompt notice of the termination to the tenderers

and on request give its reasons for termination within 14 days of receiving the request from any tenderer.

2.20 Opening of Tenders

2.20.1 KRA will open all tenders electronically in the presence of tenderers' representatives who choose to attend, on 31ST May 2019 at 11.00 am

The tenderers' representatives present shall sign a register evidencing their attendance.

2.20.3 KRA will prepare minutes of the tender opening.

2.21 Clarification of Tenders

- 2.21.1 To assist in the examination, evaluation and comparison of tenders KRA may, at its discretion, ask the tenderer for a clarification of its tender. The request for clarification and the response shall be in writing, and no change in the prices or substance of the tender shall be sought, offered, or permitted.
- 2.21.2 Any effort by the tenderer to influence KRA in KRA's tender evaluation, tender comparison or contract award decisions may result in the rejection of the tenderers' tender.

2.22 Preliminary Examination

- 2.22.1 KRA will examine the tenders to determine whether they are complete, whether any computational errors have been made, whether required sureties have been furnished, whether the documents have been properly signed, and whether the tenders are generally in order.
- 2.22.2 Arithmetical errors will be rectified on the following basis. If there is a discrepancy between the unit price and the total price that is obtained by multiplying the unit price and quantify, the unit price shall prevail, and the total price shall be corrected. If the candidate does not accept the correction of the errors, its tender will be rejected, and its tender security forfeited. If there is a discrepancy between words and figures the amount in words will prevail
- 2.22.3 KRA may waive any minor informality or non-conformity or irregularity in a tender which does not constitute a material deviation, provided such waiver does not prejudice or affect the relative ranking of any tenderer.
- 2.22.4 Prior to the detailed evaluation, pursuant to paragraph 2.23 KRA will determine the substantial responsiveness of each tender to the tender documents. For purposes of these paragraphs, a substantially responsive tender is one, which conforms to all the terms and conditions of the tender documents without material deviations. KRA's determination of a tender's responsiveness is to be based on the contents of the tender itself without recourse to extrinsic evidence.
- 2.22.5 If a tender is not substantially responsive, it will be rejected by KRA and may not subsequently be made responsive by the tenderer by correction of the non-conformity.

2.23 Conversion to Single Currency

2.23.1 Where other currencies are used, KRA will convert these currencies to Kenya Shillings using the selling exchange rate on the date of tender closing provided by the Central Bank of Kenya.

2.24 Evaluation and Comparison of Tenders

- 2.24.1 KRA will evaluate and compare the tenders which have been determined to be substantially responsive, pursuant to paragraph 2.22
- 2.24.2 The tender evaluation committee shall evaluate the tender within 30 days of the validity period from the date of opening the tender.
- 2.24.3 A tenderer who gives false information in the tender document about its qualification or who refuses to enter into a contract after notification of contract award shall be considered for debarment from participating in future public procurement.

2.25 Preference

2.25.1 No margin of preference for this tender.

2.26 Contacting the Kenya Revenue Authority

- 2.26.1 Subject to paragraph 2.21 no tenderer shall contact KRA on any matter related to its tender, from the time of the tender opening to the time the contract is awarded.
- 2.26.2 Any effort by a tenderer to influence KRA in its decisions on tender, evaluation, tender comparison, or contract award may result in the rejection of the Tenderer's tender.

2.27 Award of Contract

(a) Post-qualification

- 2.27.1 In the absence of pre-qualification, KRA will determine to its satisfaction whether the tenderer that is selected as having submitted the lowest evaluated responsive tender is qualified to perform the contract satisfactorily.
- 2.27.2 The determination will take into account the tenderer financial, technical, and production capabilities. It will be based upon an examination of the documentary evidence of the tenderers qualifications submitted by the tenderer, pursuant to paragraph 2.12.3 as well as such other information as KRA deems necessary and appropriate.
- 2.27.3 An affirmative determination will be a prerequisite for award of the contract to the tenderer. A negative determination will result in rejection of the Tenderer's tender, in which event KRA will proceed to the next lowest evaluated tender to make a similar determination of that Tenderer's capabilities to perform satisfactorily.

(b) Award Criteria

2.27.4 KRA will award the contract to the successful tenderer(s) whose tender has been determined to be substantially responsive and has been determined to be the lowest evaluated tender(s), provided further that the tenderer is determined to be qualified to perform the contract satisfactorily.

(c) KRA's Right to Vary Quantities

2.27.5 KRA reserves the right at the time of contract award to increase

or decrease the quantity of goods originally specified in the Schedule of requirements without any change in unit price or other terms and conditions

(d) KRA's Right to Accept or Reject Any or All Tenders

2.27.6 KRA reserves the right to accept or reject any tender, and to annul the tendering process and reject all tenders at any time prior to contract award, without thereby incurring any liability to the affected tenderer or tenderers or any obligation to inform the affected tenderer or tenderers of the grounds for KRA's action.

2.28 Notification of Award

- 2.28.1 Prior to the expiration of the period of tender validity, KRA will notify the successful tenderer in writing that its tender has been accepted.
- 2.28.2 The notification of intention to award will NOT constitute the formation of the Contract but will have to wait until the contract is finally signed by both parties.
- 2.28.3 Upon the successful Tenderer's furnishing of the performance security pursuant to paragraph 2.28, KRA will promptly notify each unsuccessful Tenderer and will discharge its tender security, pursuant to paragraph 2.14.

2.29 Signing of Contract

- 2.29.1 At the same time as KRA notifies the successful tenderer that its tender has been accepted, KRA will send the tenderer the Contract Form provided in the tender documents, incorporating all agreements between the parties.
- 2.29.2 The parties to the contract shall have it signed within 30 days from the date of notification of contract award unless there is an administrative review request.
- 2.29.3 Within thirty (30) days of receipt of the Contract Form, the successful tenderer shall sign and date the contract and return it to KRA.

2.30 Performance Security

- 2.30.1 Within Thirty (30) days of the receipt of notification of award from KRA, the successful tenderer shall furnish the performance security in accordance with the Conditions of Contract, in the Performance Security Form provided in the tender documents, or in another form acceptable to KRA.
- 2.30.2 Failure of the successful tenderer to comply with the requirements of paragraph 2.27 or paragraph 2.28 shall constitute sufficient grounds for the annulment of the award and forfeiture of the tender security, in which event KRA may make the award to the next lowest evaluated Candidate or call for new tenders.

2.31 Corrupt or Fraudulent Practices

2.31.1 KRA requires that tenderers observe the highest standard of ethics during the procurement process and execution of contracts when used in the present regulations, the following

terms are defined as follows;

- (i) "corrupt practice" means the offering, giving, receiving, or soliciting of anything of value to influence the action of a public official in the procurement process or in contract execution; and
- (ii) "fraudulent practice" means a misrepresentation of facts in order to influence a procurement process or the execution of a contract to the detriment of the Kenya Revenue Authority, and includes collusive practice among tenderer (prior to or after tender submission) designed to establish tender prices at artificial noncompetitive levels and to deprive the Kenya Revenue Authority of the benefits of free and open competition;
- 2.31.2 The Kenya Revenue Authority will reject a proposal for award if it determines that the tenderer recommended for award has engaged in corrupt or fraudulent practices in competing for the contract in question.
- 2.31.3 Further a tenderer who is found to have indulged in corrupt or fraudulent practices risks being debarred from participating in public procurement in Kenya.

Appendix to Instructions to Tenderers

The following information regarding the particulars of the tender shall complement supplement or amend the provisions of the instructions to tenderers. Wherever there is a conflict between the provision of the instructions to tenderers and the provisions of the appendix, the provisions of the appendix herein shall prevail over those of the instructions to tenderers.

INCEDITORIONGEO	DADWICHII A DC OF A DDENDIN WO
INSTRUCTIONS TO TENDERERS REFERENCE	PARTICULARS OF APPENDIX TO INSTRUCTIONS TO TENDERS
2.1.1	The tender is open to qualified firms who can provide the described services under invitation to tender.
2.1.2	The Declaration of No Conflict of Interest is incorporated in the Confidential Business Questionnaire.
2.3.2	The bid document shall be downloaded free of charge from the KRA website.
2.10.4	Bid Validity Period is 335 days from Tender closing date
2.13.3	The technical specifications are included in this document
2.14.1	Tenders must be accompanied with a Tender Security of Kshs 500,000,00 valid for 365 days –Valid until 30 th May, 2020 in the form of Cash Deposit, Bank Guarantee, Insurance company Guarantee or a Letter of credit.
2.16.2	The bidder must provide an appropriate written power of attorney establishing the authorization to of the signatory to the tender documents to bind the bidder.
2.17	Submission of the tender is via the KRA supplier portal. The bidder shall submit Combined technical and financial proposals electronically via the supplier portal in the Notes and attachment Section of the RFX (Tender).
2.18.1	Time, date, and place 31 ST May, 2019 at 11.00am. Place: Ground Floor for bid opening is Floor of Times Tower Building. Street: Haile Selasie Avenue City: Nairobi Country: Kenya.
2.20	Opening of tender documents will be done in public at the time of closing the tender.
2.22	Bidders are expected to examine all instructions, forms, terms, specifications, and other information in the Bidding Documents.
	Failure to furnish all information required by the

	Bidding Documents or to submit a bid not substantially responsive to the Bidding Documents in every respect will be at the Bidder's risk and may result in the rejection of its bid.
2.24	The bid evaluation will consider technical factors ONLY. Bidders must conform to the specific Technical Requirements in Section IV.
2.25	Preference KRA will not grant any preferences
2.27.4	The evaluation considers the technical factors and in addition ability to deliver the items on short notice.
2.30	The performance security will be required.
2.31	Anti-corruption Affidavit
	KRA will require a supplier of goods and/or services to swear an affidavit to the effect they will not have offered or been requested to pay an inducement to a member of the Board, Management and/or Staff of KRA to influence the outcome of the bid. PRE-BID/SITE VISIT
	There shall be a pre-bid on 17 th May, 2019 at 10.00 am at Times Tower. Bidders are encouraged to attend as they shall be taken through the SAP System
	Site visit is Mandatory so as bidders to give their quotes from an informed point of view.

SECTION III: GENERAL CONDITIONS OF CONTRACT Table of Clauses

3.1	Definitions	19
3.2	Application	19
3.3	Country of Origin	19
3.4	Standards	19
3.5	Use of Contract Documents and Information	19
3.6	Patent Rights	20
3.7	Performance Security	20
3.8	Inspection and Tests	20
3.9	Packing	21
3.10	Delivery and Documents	21
3.11	Insurance	21
3.12	Payment	21
3.13	Price	22
3.14	Assignments	22
3.15	Sub contracts	22
3.16	Termination for Default	22
3.17	Liquidated Damages	23
3.18	Resolution of Disputes	22
3.19	Language and law	23
3.20	Force Majeure	23

SECTION III - GENERAL CONDITIONS OF CONTRACT

3.1 Definitions

- 3.1.1 In this Contract, the following terms shall be interpreted as indicated:-
 - (a) "The Contract" means the agreement entered into between the Procuring entity and the tendered, as recorded in the Contract Form signed by the parties, including all attachments and appendices thereto and all documents incorporated by reference therein.
 - (b) "The Contract Price" means the price payable to the tendered under the Contract for the full and proper performance of its contractual obligations
 - (c) "The Goods" means all of the equipment, machinery, and/or other materials, which the tendered is required to supply to the Procuring entity under the Contract.
 - (d) "The Procuring entity" means Kenya Revenue Authority (KRA), the organization purchasing the Goods under this Contract.
 - (e) "The Tendered' means the individual or firm supplying the Goods under this Contract.

3.2 Application

3.2.1 These General Conditions shall apply in all Contracts made by KRA for the procurement installation and commissioning of equipment

3.3 Country of Origin

- 3.3.1 For purposes of this clause, "Origin" means the place where the Goods were mined, grown or produced.
- 3.3.2 The origin of Goods and Services is distinct from the nationality of the tendered.

3.4 Standards

3.4.1 The Goods supplied under this Contract shall conform to the standards mentioned in the Technical Specifications.

3.5 Use of Contract Documents and Information

- 3.5.1 The tendered shall not, without KRA's prior written consent, disclose the Contract, or any provision therefore, or any specification, plan, drawing, pattern, sample, or information furnished by or on behalf of KRA in connection therewith, to any person other than a person employed by the tendered in the performance of the Contract.
- 3.5.2 The tendered shall not, without KRA's prior written consent, make use of any document or information enumerated in paragraph 3.5.1 above.
- 3.5.3 Any document, other than the Contract itself, enumerated in paragraph 3.5.1 shall remain the property of the Procuring entity and shall be returned (all copies) to KRA on completion of the Renderer's performance under the

Contract if so required by KRA.

3.6 Patent Rights

The tendered shall indemnify the Procuring entity against all third-party claims of infringement of patent, trademark, or industrial design rights arising from use of the Goods or any part thereof in Kenya.

3.7 Performance Security

- 3.7.1 Within thirty (30) days of receipt of the notification of Contract award, the successful tendered shall furnish to the Procuring entity the performance security in the amount specified in Special Conditions of Contract.
- 3.7.2 The proceeds of the performance security shall be payable to KRA as compensation for any loss resulting from the Renderer's failure to complete its obligations under the Contract.
- 3.7.3 The performance security shall be denominated in the currency of the Contract, or in a freely convertible currency acceptable to KRA and shall be in the form of a bank guarantee or an irrevocable letter of credit issued by a reputable bank located in Kenya or abroad, acceptable to KRA, in the form provided in the tender documents.
- 3.7.4 The performance security will be discharged by KRA and returned to the Candidate not later than thirty (30) days following the date of completion of the Renderer's performance obligations under the Contract, including any warranty obligations, under the Contract.

3.8 Inspection and Tests

- 3.8.1 KRA or its representative shall have the right to inspect and/or to test the goods to confirm their conformity to the Contract specifications. KRA shall notify the tendered in writing in a timely manner, of the identity of any representatives retained for these purposes.
- 3.8.2 The inspections and tests may be conducted in the premises of the tendered or its subcontractor(s), at point of delivery, and/or at the Goods' destination. If conducted on the premises of the tendered or its subcontractor(s), all reasonable facilities and assistance, including access to drawings and production data, shall be furnished to the inspectors at no charge to KRA.
- 3.8.3 Should any inspected or tested goods fail to conform to the Specifications, the Procuring entity may reject the equipment, and the tendered shall either replace the rejected equipment or make alternations necessary to make specification requirements free of costs to KRA.
- 3.8.4 KRA's right to inspect, test and where necessary, reject the goods after the Goods' arrival shall in no way be limited or waived by reason of the equipment having previously been inspected, tested and passed by the Procuring entity or its representative prior to the equipment delivery.
- 3.8.5 Nothing in paragraph 3.8 shall in any way release the

tendered from any warranty or other obligations under this Contract.

3.9 Packing

- 3.9.1 The tendered shall provide such packing of the Goods as is required to prevent their damage or deterioration during transit to their destination, as indicated in the Contract.
- 3.9.2 The packing, marking, and documentation within and outside the packages shall comply strictly with such special requirements as shall be expressly provided for in the Contract.

3.10 Delivery and Documents

3.10.1 Delivery of the Goods shall be made by the tendered in accordance with the terms specified by Procuring entity in its Schedule of Requirements and the Special Conditions of Contract.

3.11 Insurance

3.11.1 The Goods supplied under the Contract shall be fully insured against loss or damage incidental to manufacturer or acquisition, transportation, storage, and delivery in the manner specified in the Special conditions of contract.

3.12 Payment

- 3.12.1 The method and conditions of payment to be made to the tendered under this Contract shall be specified in Special Conditions of Contract.
- 3.12.2 Payments shall be made promptly by KRA as specified in the contract.

3.12.3 Indemnity

The Procuring Entity agrees to indemnify and hold harmless Contractor and its affiliates and each of their respective directors, officers, agents, employees and subcontractors (each an "indemnitee"), and defend them from and against any and all claims (whether during or after the term) that may arise or result from the performance of obligations under the contract by or on behalf of Contractor, except to the extent any such claims result from a breach of this contract directly attributable to the gross negligence or wilful misconduct of such indemnitee

3.13 Prices

- 3.13.1 Prices charged by the tendered for goods delivered and services performed under the Contract shall not, with the exception of any price adjustments authorized in Special Conditions of Contract, vary from the prices by the tendered in its tender.
- 3.13.2 Contract price variations shall not be allowed for contracts not exceeding one year (12 months).
- 3.13.3 Where contract price variation is allowed, the variation shall not exceed 15% of the original contract price.
- 3.13.4 Price variation request shall be processed by the

procuring entity within 30 days of receiving the request.

3.14 Assignment

3.14.1 The tendered shall not assign, in whole or in part, its obligations to perform under this Contract, except with KRA's prior written consent.

3.15 Subcontracts

3.15.1 The tendered shall notify the Procuring entity in writing of all subcontracts awarded under this Contract if not already specified in the tender. Such notification, in the original tender or later, shall not relieve the tendered from any liability or obligation under the Contract.

3.16 Termination for Default

- 3.16.1 KRA may, without prejudice to any other remedy for breach of Contract, by written notice of default sent to the tendered, terminate this Contract in whole or in part:
 - (a) if the tendered fails to deliver any or all of the goods within the periods) specified in the Contract, or within any extension thereof granted by KRA;
 - (b) if the tendered fails to perform any other obligation(s) under the Contract;
 - (c) If the tendered, in the judgment of KRA has engaged in corrupt or fraudulent practices in competing for or in executing the Contract.
- 3.16.2 In the event KRA terminates the Contract in whole or in part, it may procure, upon such terms and in such manner as it deems appropriate, equipment similar to those undelivered, and the tenderer shall be liable to the Procuring entity for any excess costs for such similar goods.

3.17 Liquidated Damages

3.17 If the tenderer fails to deliver any or all of the goods within the period(s) specified in the contract, the procuring entity shall, without prejudice to its other remedies under the contract, deduct from the contract prices liquidated damages sum equivalent to 0.5% of the delivered price of the delayed items up to a maximum deduction of 10% of the delayed goods. After this the tenderer may consider termination of the contract.

3.18 Resolution of Disputes

- 3.18.1 KRA and the tenderer shall make every effort to resolve amicably by direct informal negotiation and disagreement or dispute arising between them under or in connection with the contract
- 3.18.2 If, after thirty (30) days from the commencement of such informal negotiations both parties have been unable to resolve amicably a contract dispute, either party may require adjudication in an agreed national or international forum, and/or international arbitration.

3.19 Language and Law

3.19.1 The language of the contract and the law governing the contract shall be English language and the Laws of Kenya respectively unless otherwise stated.

3.20 Force Majeure

3.20.1 The tenderer shall not be liable for forfeiture of its performance security or termination for default if and to the extent that it's delay in performance or other failure to perform its obligations under the Contract is the result of an event of Force Majeure.

SECTION IV - SPECIAL CONDITIONS OF CONTRACT

- 4.1. Special Conditions of Contract shall supplement the General Conditions of Contract. Whenever there is a conflict, between the GCC and the SCC, the provisions of the SCC herein shall prevail over these in the GCC.
- 4.2. Special conditions of contract as relates to the GCC.

REFERENCE SPECIAL CONDITIONS OF CONTRACT OF GCC

4.7.1 Performance guarantee required will be **10%** of the contract Value.

4.10 **Delivery**

All items to be supplied under this contract should be delivered to the Stores located on Ground Floor, Times Tower upon issuance of a valid Purchase/ Services Order

4.12 **Payment Terms**

The Kenya Revenue Authority (KRA) payment terms are that payment shall be made within thirty (30) days from the date of delivery and signing of receipt. However, KRA may negotiate mutually acceptable payment terms with the successful tenderer.

4.13 Prices

Prices charged by the tenderer for goods delivered and services performed under the Contract shall not, with the exception of any price adjustments authorized in Special Conditions of Contract, vary from the prices by the tenderer in its tender.

4.17 **Liquidated Damages**

If the delivery date is extended (except by mutual consent) a penalty amounting to 0.5% of the total cost will be charged per day up to a maximum of thirty (30) days. No deliveries shall be accepted after the thirtieth working day in which case the LPO will automatically lapse and be deemed to have been cancelled. The Authority shall then be at liberty to realize the performance bond. In this clause, "days" means working days.

4.18.1 **Resolutions of Disputes**

Any dispute, controversy or claim between the Parties arising out of this Contract or the breach, termination or invalidity thereof, unless settled amicably under the preceding paragraph of this Article within sixty (60) days after receipt by one Party of the other Party's request for such amicable settlement, shall be referred by either Party to arbitration in accordance with the UNCITRAL Arbitration Rules then obtaining. *The place of arbitration shall be Nairobi*. The arbitral tribunal shall have no authority to

award punitive damages. In addition, unless otherwise expressly provided in this Contract, the arbitral tribunal shall have no authority to award interest. The parties shall be bound by any arbitration award rendered as a result of such arbitration as the final adjudication of any such controversy, claim or dispute.

4.19 The language of all correspondence and documents related to the bid is: **English**. Unless explicitly specified in the Technical Requirements section, the key passages of all accompanying printed literature in any other language must be translated into the above language.

SECTION V: TECHNICAL SPECIFICATIONS

TECHNICAL SPECIFICATIONS FOR ANNUAL MAINTENANCE CONTRACT FOR INTEGRATED SECURITY SYSTEM - THREE (3) YEARS FRAMEWORK AGREEMENT.

SCOPE OF THE ASSIGNMENT

The proposed scope of this assignment will cover the following equipment at Times Tower, JKIA Forodha House and Terminal 1A&E;

- 1. Integrated Security System Network infrastructure backbone,
- 2. Software Platform (ViMS Command and Apollo APACS) and all that encompasses the Integrated Security system at KRA.
 - ➤ The scope line of work includes the following;
 - ✓ The planned preventive maintenance and fault repair including all parts and components of the CCTV Surveillance System;
- 1. Video Management system and Client Management system,
- 2. Network Video Recorders (NVR),
- 3. Client Workstations,
- 4. Control Room equipment including CCTV Surveillance display system,
- 5. Cameras, lenses, housings, pan/tilt heads, interconnecting cabling and wiring,
- 6. Camera mounting posts, brackets, conduits and protective covers,
- 7. Electrical power connection to CCTV system equipment,
- 8. Entire CCTV security network backbone (fiber), LAN infrastructure including cabling, cabinets and switches.
 - ✓ The planned preventive maintenance and fault repair including all parts and components of the Access Control System;
- 1. ACS Server,
- 2. Workstations,
- 3. Switches,
- 4. Visitors workstation,
- 5. ACS application and database,
- 6. Master Controllers,
- 7. Door Controllers,
- 8. Biometrics Readers,
- 9. Proximity Card Readers,
- 10. Various door support and accessories including;
 - Door maglocks,
 - Door closures,
 - Door contacts,
 - Buzzer,
 - Exit Buttons,
 - Door Hinges,
 - Controller Backup Battery
- 11. Badging station,
- 12. Entire CCTV security network backbone (fiber), LAN infrastructure including cabling, cabinets and switches.

The Contractor shall undertake a preventive annual maintenance services including essential services (repairs/fixing) of all the security equipment, electrical, electronic, mechanical components and networks.

The contract shall be executed as follows:

No.	Description	Bidder's Response
a)	Carry out daily/scheduled preventive maintenance and repair of all parts and components of CCTV Surveillance and Access Control System.	
b)	When equipment fails, the Contractor shall first attempt to	
	repair or fix it at site, if not repairable, the Contractor shall	
	replace the same with a similar one on temporary basis to	
	ensure that the system remains in operation, pending	
	repair.	
c)	The Contractor shall ensure that the works carried out is to	
	the highest standard and quality and in full compliance with	
	the requirements of the original equipment manufacturers	
	recommendation.	
d)	The Contractor will use his tools (Including but not limited	
	to: Crimping Tool, Cable Tracer, Assorted Spanner, Meter,	
	Crimping Tools, Pliers, Cutter, Allen Keys, Assorted Screw	
	Drivers, Torch, Assorted Brushes, Cable Ties) in fulfilling	
	the maintenance services. The tools will be inspected at the	
	commencement of the contract.	
e)	The Contractor will carry out preventative maintenance of	
	the Integrated Security System on quarterly basis (provide a	
	schedule at the time of reporting at the site)	
f)	The contractor will audit the system in consultation with the	
	manufacturer and restore the system to its optimal	
	operation status within the first month of commencement of	
	the contract.	
g)	The Contractor shall after carrying out their duties, leave the	
0,	equipment and place in a clean and sound condition	
h)	Where the Contractor tampers with walls, floors, etc., the	
	Contractor shall be responsible for touch up painting repairs	
	to exterior surfaces of the externally mounted equipment as	
	required. This includes camera posts and brackets.	

i)	That throughout the contract period, the Contractor shall	
	establish and maintain an operational fault reporting	
	platform to which all faults on the system shall be reported	
	by KRA,	
j)	The Contractor shall provide a monthly report on all	
	services and repairs undertaken to the Security Systems	
	Manager	
k)	That Contractor shall ensure that the full configuration of	
K	the ISS i.e. CCTV and Access Control system is available to	
	KRA in proper working condition viz. uptime of 95% of the	
	time on a 24x7x365 basis during the contract period,	
1)	The Contractor shall use professionally qualified personnel	
	(certified)who have expertise in the CCTV and access	
	control system (Apollo Security Access Control system),	
m)	The Contractor shall ensure continuous capacity building to	
	the KRA engineers by coordinating and initiating relevant	
	manufacturer's certification trainings at the site once a year	
	(The successful bidder to provide a plan on commencement	
	of the contract),	
	The Contractor shall have two (a) contified resident	
n)	The Contractor shall have two (2) certified resident	
	engineers onsite for support and maintenance 24/7 during	
	the contract period reporting to the Security Systems	
	Manager.	
0)	The Contractor shall have back-to-back arrangement with	
	the manufacturer to be on standby should there be any issue	
	that requires escalation.	
p)	The contractor will supply and install licensed (one off)	
	Apacs 3.9 and configure the server for failover at Times	
	Tower. The server will be provided by the Authority	
q)	The contractor (resident engineer) jointly with the client will	
	be producing daily availability reports and sign together for	
	ownership which will be used to compute the monthly	
	availability reports.	
r)	The contractor shall provide branded uniform, reflective	
	jackets, dust coat/overall, safety boots, helmets, gloves, face	

mask and hea	ad torch for use by s	site technicia	n for both
	ntification purposes,		
	r will provide Account		
	he Security Systems M		
The response	time matrix applicabl	e for this Co	ntract is as
follows:			
Priority	Definition	Response time	Resolut ion Time
Priority 1 ~ Critical Impact	Service Down (Server and master controllers are down)	Response Immediate	2 hours.
Priority 2 ~ High Impact Localized Disruption	Group Inoperative (Group work stops) e.g. access to multiple doors	Response Immediate	2 hours.
Priority 3 ~ Moderate Impact	Individual work is stopped(one door)	within 30 minutes	3 hours.
Priority 4 ~ Minimal Impact	(Work can continue) e.g. Software functionality problems	within 30 minutes	3 hours.
Priority 5~ Scheduled Process	Individual Configuration (work can continue) e.g. Software upgrades, scheduled computer replacements/reloca tions/new installations*. Equipment Repair	within 1 day	48 hours.
Terms of Payr	nent will be determin	ed by the sys	tem uptime
which is expec	ted to be 97 %; this v	vill be tracked	d on a daily
basis. Penalty	for delay in services w	ill be as follo	ws;
• The c	ontractor will be p	oaid accordi	ng to the
availab	ility percentage comp	outed from the	he monthly

availability report,

SCHEDULE OF EQUIPMENT

NB: The bidder is expected to maintain the equipment in the table below;

S/No	Equipment	Quantity
1.	Access Control Server	1
2.	Master Controllers	6
3.	Doors	170
4.	Network Video Recorder (NVR)	7
5.	Cameras	
	IP Dome Indoor	279
	Bullet IP	39
	Bullet IP Outdoor	11
	PTZ	10
6.	LCD Monitors	15
7.	Switches	12
8.	Rack UPS	9
9.	Cabinet	9
10.	Badging Station	1
11.	Work stations	11

EVALUATION CRITERIA

A. Tender Responsiveness Criteria

The submission of the following items will be required in the determination of the Completeness of the Bid. Bids that do not contain all the information required will be declared non responsive and shall not be evaluated further.

S/NO	ITEM DESCRIPTION	Mandatory
1.	Copy of valid Tax Compliance Certificate	Yes
2.	Certificate of Registration or Incorporation	Yes
3.	Power of Attorney (Sole Proprietors Exempted)	Yes
4.	Tender Security Kshs.500,000.00 valid for 365 days-valid until 30 th May, 2020 from the date of tender closure.	Yes
5.	Letter from the bank or a CBK approved financial institution indicating that the firm is currently operating an account.	Yes
6.	Duly filled, signed and stamped Confidential Business Questionnaire	Yes
8.	Duly Filled, Signed and Stamped Form of Tender.	Yes
9.	Manufacturer's Authorizations/Accreditation for all key components (Apollo).	Yes

B.Vendor Evaluation Criteria

Description of Criteria	Comment
Managerial and Key Personnel Competency Profiles C.Vs of at least 2 technical staff who are certified and have expertise(with at least 3 years' experience) in the CCTV system and Apollo Security Access Control system(attach certificates of certification for the proposed resident engineers.	
C.V and copies of certificates of one (1) experienced Account Manager (with at least 3 years' experience in a similar role) who holds a degree/diploma in business or any other related field.	
Experience/Reputation Proof of satisfactory service for contracts of similar or higher value executed within the last five (5) years. Submit copies of purchase orders/contracts/reference letters from at least two (2) clients;	
The reference letters should have full contacts, postal address, telephone, email and the name of contact person of assignments executed within the last five years.	
Remarks/Outcome	Pass/Fail

The following criteria will be used in the evaluation of the bidder.

C. Overall Tender Evaluation Criteria

The overall tender evaluation criteria is as follows; -

Criteria	Maximum Score	Cut Off Scores
Tender Responsiveness	Mandatory	Pass
Vendor Evaluation	-	Pass
Technical Specifications	-	Pass
Financial Evaluation		to the lowest evaluated consive bidder

SECTION V - TECHNICAL SPECIFICATIONS

CLAUSE BY CLAUSE TECHNICAL FOR ANNUAL MAINTENANCE CONTRACT FOR INTEGRATED SECURITY SYSTEM THREE (3) YEARS FRAMEWORK AGREEMENT.

Instructions to Bidders:

- 1. Bidders are required to fill the table below or use its format to respond.
- 2. Bidders <u>MUST</u> provide a substantive response for all features irrespective of any attached technical documents. Use of <u>Yes, No, tick, compliant</u> etc will be considered non responsive.
- 3. Any attached brochures and write-ups should be cross referenced to the technical specifications.
- 4. Bidders <u>MUST</u> append official company stamp and/or authorized signature on all attached technical data sheets.

SECTION V - TECHNICAL SPECIFICATIONS

ANNUAL MAINTAINANCE CONTRACT FOR INTEGRATED SECURITY SYSTEM.

The Contractor shall undertake a comprehensive annual maintenance service of the KRA Integrated Security System (ISS). The ISS includes; CCTV and Access Control System (APACS). The contract will include the following; scheduled preventive maintenance, replacement/repairs of ISS equipment/components. The scope of the contract includes the following;

No.	Description	Bidder's Response
a.	When equipment fails the Contractor shall first attempt to repair or	
	fix it at site, if not repairable, the Contractor shall immediately	
	replace the same with a similar one on temporary basis to ensure	
	that the system remains in operation, pending procurement process,	
b.	The Contractor shall ensure that the works carried out is to the	
	highest standard and quality and in full compliance with the	
	requirements of the original equipment manufacturers	
	recommendation, all replacements shall be new and of a	
	manufacturer's revision level not less than that of the part to be	
	replaced,	

c.	The Contractor shall use their own tools(Crimping Tool, Cable	
C.		
	Tracer, Assorted Spanner, Avometer, Crimping Tools, Pliers, Cutter,	
	Allen Keys, Assorted Screw Drivers, Assorted Brushes, Cable Ties	
	and Drill) which shall be inspected at commencement of the contract	
	and periodically in the course of the contract,	
d.	The Contractor shall provide details of the proposed program of	
	preventative maintenance for the ISS, which shall be on quarterly	
	basis(the successful bidder shall provide a schedule at the time of	
	reporting at the site) together with any necessary corrective action,	
	on all system equipment, confirming or returning equipment to full	
	and proper operation; a full equipment status report in writing shall	
	be given to the KRA,	
е.	The Contractor shall after carrying out their duties, leave the equipment and place in a clean and sound condition,	
f.	That throughout the contract period, the Contractor shall establish	
	and maintain an operational fault reporting platform to which all	
	faults on the system shall be reported by KRA.	
g.	The Contractor shall provide a monthly report on all services and	
	repairs undertaken to the Security Systems Manager,	

h.	That Contractor shall ensure that the full configuration of the ISS i.e.	
	CCTV and Access Control system is available to KRA in proper	
	working condition viz. uptime of 95% of the time on a 24x7x365 basis	
	during the contract period,	
i.	The Contractor shall use professionally qualified personnel	
	(certified)who have expertise in the CCTV and access control system	
	(Apollo Security Access Control system),	
j.	The Contractor shall ensure continuous capacity building to the KRA	
	engineers by coordinating and initiating relevant manufacturer's	
	certification trainings at the site once a year (The successful bidder to	
	provide a plan on commencement of the contract),	
k	The Contractor shall have certified resident engineer(s) onsite for	
	support and maintenance during working hours and on call	
	thereafter during the contract period reporting to the Security	
	Systems Manager	
1	The Contractor shall have back-to-back arrangement with the	
	manufacturer to be on standby should there be any issue that	
	requires escalation, escalated issues to be resolved within 8hrs after	
	reporting,	
m	The Contractor shall perform periodic software upgrades whenever	
	they are available from the manufacturer,(APACS 3.9, and VIMS	

	Command to the latest version)	
n	The contractor (site technician) jointly with the client will be	
	producing daily availability reports and sign together for ownership	
	which will be used to compute the monthly system availability for	
	payment,	
0	The contractor shall provide branded uniform, reflective jackets, dust	
	coat/overall, safety boots, helmets, gloves, face mask and head torch	
	for use by site technician for both safety and identification purposes	
p	The contractor shall attend weekly Security meetings held by the	
	Security Manager and various stakeholders,	

Scope of the assignment

The proposed scope for Lot 1 will cover the following equipment at Times Tower, JKIA Forodha House, Terminal 1A and Terminal 1E;

- 3. Integrated Security System Network infrastructure backbone,
- 4. Software Systems and all that encompasses the Integrated Security system at KRA.

The planned preventive maintenance and repair including all parts and components of the following;

- a) CCTV Surveillance System,
- b) Access Control System.

a) CCTV Surveillance System

- 1. Video Management and Client Management system,
- 2. Network Video Recorders (NVR),
- 3. Client Workstations,
- 4. Control Room equipment including CCTV Surveillance display equipment,
- 5. Cameras, lenses, housings, pan/tilt heads, interconnecting cabling and wiring,
- 6. Camera mounting posts, brackets, conduits and protective covers,
- 7. Electrical power connection to all CCTV equipment,
- 8. Entire CCTV security network backbone LAN network infrastructure including the CAT 6 Cabling, fiber, cabinets, network switches and wireless equipment.

(b) Access Control System

- 1. ACS Servers,
- 2. Workstations,
- 3. Switches
- 4. Software and database systems,
- 5. Master Controllers,
- 6. Door controllers,
- 7. Biometrics readers,

- 8. Proximity Card Readers,
- 9. Various door support and accessories including;
 - Door maglocks,
 - Door closures,
 - Door contacts,
 - Buzzers,
 - Exit Buttons.
- 10. Badging station
- 11. Entire ACS Security Network Backbone LAN Network infrastructure including the Cat6 Cabling, fiber, cabinets, Network switches and Wireless equipment,

Equipment List

S/No	Equipment	Quantity	Remarks
1.	Access Control Server;	1	HP PROLIANT DL 380 G5
2.	2. Master Controllers		AAN100 APOLLO
3.	Doors	138	AAN1 Apollo controllers
4.	Network Video Recorder (NVR)	7	DELL Z87X-UD5H
5.	Cameras;		
	IP Dome Indoor	326	GANZ
	Bullet IP Outdoor	19	GANZ
	PTZ	12	GANZ

6.	LCD Monitors	14	SONY
		2	DAHUA
7.	Switches	18	Cisco
8.	Rack UPS	12	APC
9.	Evolis printer	1	EVOLIS
10.	Work stations	16	DELL
11.	Local area network	Lot	

TECHNICAL SPECIFICATIONS FOR THE SPARE PART LIST

S/No	Description	Minimum requirements	Bidders Response
1	Access Control Server	Model and Technology:	
		Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series) Remote Users: Unlimited concurrent users	
		OS: Windows Server (64 bit) Server 2012 (64 bit)	
		Mobile client: Support for Android and iOS devices	
		Password profile: Multiple protection levels	
		Encryption: Up to 4096 bit encryption	
		Remote Administration: Remote control via TCP/IP network including restart and rebooting	
		Events and Alarms	
		Advanced events: Shows a real time stream of incoming events and alarms on the main window	
		Event notification: Via client viewer, email or TCP/IP message	

CPU: Intel® processor E5-2600 v4 product family CPU Speed: E5-2620 v4 (10 core, 2.1GHz, 85W) Processor cache 20MB L3 Form factor :-2U rack Memory: 32 GB Memory type:- RDIMM memory
Processor cache 20MB L3 Form factor :-2U rack Memory: 32 GB
Form factor :-2U rack Memory: 32 GB
Memory: 32 GB
Memory type:- RDIMM memory
Hard disk type: SATA, SAS (7200 RPM)
Hard disk space: 4TB
Raid Level: 0,1,5,6 -Optional
1 Smart Array P440ar/2GB FBWC, iLO (Standard)
Network: 331i 4 ports -upgradable
Network Port Speed -1000 Mbps
Time Sync(NTP): Automatically synchronized to other compatible recorders
Privacy Mask: Configurable mask to avoid viewing sensitive areas within a
camera view.
Time Zone: Regional setting available
Languages: Multiple languages support
Recorder per location: 1-255
Distributed locations: Unlimited
Monitoring: Full system monitoring including SMART disk health monitoring
Software: Microsoft .NET 3.5 Framework and DirectX 9.0 or newer
Power: Input Voltage 240V ac , 50Hz
Energy Smart- Two hot plug high efficient 570w PSU OR High Output Two hot-
plug 870W PSUs
Watchdog function: Auto-reboot of system in case of system failure
Hot-plug hard drives
Hot-plug redundant power
Hot-plug redundant cooling
ECC memory

1	1	Spare Row	
		Single Device Data Correction (SDDC)	
		iDRAC6	
		Tool-less chassis	
		Cluster support	
		Warranty: 2 years	
		The server MUST be provided with a one off license and software (OS Licensed	
		Enterprise Edition, Enterprise SQL, Licensed Access Control System	
0	Master controller-AAN-	supporting all the hardware as indicated in the list of spares) Model and Technology:	
2	100 (8MB) (complete	Mature internationally recognized brand, in existence for at least 10 years	
	with housing and PSU)	(bidder must specify brand, model and series)	
	, and the second	A complete 96 Reader Intelligent System Controller ready for interfacing with	
		field devices(door controllers)	
		Supports up to 96 card readers (connection strictly via network "RJ-45")	
		Supports four additional devices for status monitoring or alarm input/output for a total of 100 devices	
		Up to 1,300,000 Cardholders or 65,535 Events with 8 MB of RAM	
		Supports Input to Relay linking across field devices	
		Supports Anti-Passback (Hard & Soft)	
		Supports 256 Access Levels / 128 Time Zones	
		Supports 2-Card Access and Zone occupancy restriction	
		Supports 2 Man Rule (Minimum occupancy)	
		Automatic Alarm masking/unmasking, Reader mode change, Output activation	
		according to time zones and/or inputs	
		Supports elevator Control with floor selection feedback	
		Field Device Connection: ANI-1/100 Network Interface device (TCP/IP via RJ-45 jack)	
		Available addresses limited by only by network addresses available	
		Diagnostic LED's for:-	
L		1 ~	

1	1		
		normal operation	
		Faulty/error	
		self-test mode	
		Supports 8 Card formats per reader (depending on reader support)	
		Supports field-replaceable plug-in communication drivers	
		32-Bit CMOS processor	
		Surface-mount manufacturing technology	
3	Door controller- AAN-1N	Model and Technology:	
	(complete with housing	Mature internationally recognized brand, in existence for at least 10	
	and PSU)	years(bidder must specify brand, model and series)	
		Supports 2 readers, keypads or reader/keypad combinations for 2 door control	
		Full Stand Alone Operation with Local database of 20,000 cards or 7,000	
		events	
		Multiple Card Formats	
		Supports up to 8 Facility Codes	
		Supports 38 Access Levels Per Card	
		Supports activation/deactivation Time	
		Supports 8 Relay Outputs (4 Door strike, 4 Auxiliary)	
		Control of up to 16 ADA-10/11 High Security Relay Output Modules	
		Connection Type:-TCP/IP via RJ 45 jack, 10/100	
		12 Inputs (4 Door Contact, 4 Exit Pushbutton, 4 Auxiliary)	
		3 Color LED Support	
		Field-Replaceable plug-in communication drivers	
		Surface-mount manufacturing technology	
4	Proximity Card Reader	Model and Technology:	
		Mature internationally recognized brand, in existence for at least 10	
		years(bidder must specify brand, model and series)	
		Dynamic support of multiple credential technologies including iCLASS Seos®,	
		iCLASS SE, standard iCLASS®, UHF, MIFARE®, MIFARE DES Fire®, Proxy	
		etc	

5	Biometric Finger print Generation 2	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series RF Option: 125kHz EM & 13.56Mhz MIFARE, MIFARE Plus, DES Fire/EV1, FeliCa Capacity Max. User (1:1): 500,000 Max. User (1:N): 100,000 Max. Template (1:1): 100,000 Max. Template (1:N): 100,000 Max. Text Log: 1,000,000 Max. Text Log: 1,000,000 Max. Image Log: Not supported Interface TCP/IP: Yes RS-485: 1ch Host or 1ch Slave, (Selectable) RS-232: Wiegand: 1chIn or 1ch Out (Selectable) Input: 2 Inputs Relay:1 Relay USB SD Card Slot Hardware CPU: 1.2 GHz Quad Core Memory: 2GB Flash + 256 MB RAM LED Indicator: Multi-Color Sound: Multi-tone Buzzer Operating Temp.: -20°to 50°C Tamper: Yes Power: PoE Warranty: Two(2) years	
6	Single Door Maglock	Model and Technology: Mature internationally recognized brand, in existence for at least 10	

		years(bidder must specify brand, model and series)	
		Voltage Input : 12 VDC / 24 VDC	
		Current Draw: 12V / 500mA; 24V / 250mA (±5%)	
		Holding Force : Up to 1200 lbs (545 kg)	
		Hall Effect Contact : SPDT rated 2A at 24 VDC	
		Anti-Rust Surface Treatment : Blue Zinc Plating	
		Operating Temperature : 0~55° C (32~131° F)	
		Operating Humidity : 0~95% (non condensing)	
		Weight (Magnet): 2.5 kg (±1%)	
		Dimensions:	
		 Magnet – (L)266x(W)67x(T)39 mm 	
		• Armature – (L)185x(W)61x(T)16.5 mm	
7	Double Door Maglock	Model and Technology: Mature internationally recognized brand, in existence for at least 10	
		years(bidder must specify brand, model and series)	
		Voltage Input: 12 VDC / 24 VDC (per Magnet)	
		Current Draw: 12V / 420mA; 24V / 210mA (±5%)	
		Holding Force : Up to 1200 lbs x2 (545 kg x2)	
		Anti-Rust Surface Treatment : Blue Zinc Plating	
		Operating Temperature : 0~55° C (32~131° F)	
		Operating Humidity : 0~95% (non condensing)	
		Weight (Magnet): 5.0 kg (±1%)	
		Dimensions:	
		• Magnet – (L)532x(W)67x(T)39 mm	
	 D	• Armature – (L)185x(W)61x(T)16.5 mm	
8	Door Buzzers	Model and Technology: Mature internationally recognized brand, in existence for at least 10	
L		I mature internationary recognized brand, in existence for at least 10	

		years(bidder must specify brand, model and series)	
9	Door Contact	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years (bidder must specify brand, model and series) Do NOT use the ones embedded on the maglock.	
10	Client Workstation	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series) OS: Windows 7 Professional/Windows 8Professional CPU: Intel®Core™i7	
		Memory: 16GB	
		Bays: Two internal 3.5" bays; two external 5.25" optical bays	
		Optical Drive: 16 X DVD+/-RW	
		Ports: 8x USB, 2 x PS-2, 2xRJ-45	
		Audio: 1 x microphone, 1 x headphone, 1 x internal speaker Audio line-in / microphone, Audio line-out	
		Hard disk type: SATA, SAS (7200 RPM or faster)	
		Storage: Internal 1TB	
		Network Interface: 100/1000 Base-T	
		Certifications: FCC Class A	
		Dimensions: 14.17" x 6.89" x 17.13" / 360mm x 175mm x 435mm	
		Input Voltage: 240 ±10% VAC, 50/60 Hz	
		Current: 1.75 A @ 115VAC, 0.875 A @ 230 VAC	
		Consumption: 365W nominal	
		Power Connector: Standard 3-conductor female socket Operating Temp: 32°F ~ 104°F (0°C ~ 40°C)	
		Application: Indoor	

	1		
		The bidder to provide a complete workstation with 19" TFT Monitor	
		Warranty Period : 2 Years	
		The client workstation will be used to register users, activate or deactivate	
		access cards.	
11	Cisco Switch – 24 Giga	Model and Technology:	
	port POE with 4 uplink	Mature internationally recognized brand, in existence for at least 10	
	Giga port	years(bidder must specify brand, model and series)	
		Enterprise standalone, High-density, High performance, Gigabit Ethernet	
		switch. Layer 2 switching and layer 3 routing must be supported.	
		The switch MUST provide a seamless integration with the existing KRA	
		network	
		Ports:	
		• 24 RJ-45 connectors for 10BASE-T/100BASE-TX/1000BASE-T with 4	
		shared Gigabit SFP slots	
		Console ports	
		Auto medium dependent interface (MDI) and MDI crossover (MDI-X)	
		Auto negotiate/manual setting	
		RPS port for connecting to redundant power supply unit	
		Buttons: Reset button	
		LEDs: PWR, Fan, Link/Act, Speed, RPS, Master, Stack ID 1 through 8	
		Switching capacity: Up to 48 Gbps, nonblocking	
		Forwarding rate (based on 64-byte packets): Up to 35.7 mbps	
		Number of VLANs: 256 active VLANs (4096 range)	
		VLAN: • Port-based and 802.1Q tag-based VLANs	
		Protocol-based VLAN	
		Management VLAN Driverte VLAN (DVF)	
		Private VLAN Edge (PVE) CVBB	
		• GVRP	

Head-of-line (HOL) blocking: HOL blocking prevention	
Freda of fine (1102) blocking, 1102 blocking prevention	
Layer 3: ● Static routing	
• Classless inter domain routing (CIDR)	
• 128 static routes	
• IPv4	
• Forwarding in silicon – wire-speed forwarding of Layer 3 traffic	
IPv6 ACL: Drop or Rate Limit IPv6 packets in hardware	
IGMP snooping: IGMP (versions 1 and 2) snooping limits bandwidth-intensive	
video traffic to only the requestors.	
Supports 256 multicast groups	
IPv6 Applications: Web/SSL, Telnet Server/SSH, Ping, Traceroute, SNTP, TFTP, Radius,	
Syslog, DNS Client	
IPv6 RFCs Supported:	
RFC2463 – ICMPv6	
RFC3513 – IPv6 Address architecture	
RFC 4291 – IP Version 6 Addressing Architecture	
RFC 2460 – Internet Protocol v6 (IPv6) Specification	
RFC 2461 – Neighbor Discovery for IPv6 RFC 2462 – IPv6 Stateless Address	
Auto-configuration	
RFC 1981 – Path MTU Discovery	
RFC 4007 – IPv6 Scoped Address Architecture	
RFC3484 – Default address selection mechanism is described by RFC3484	
RFC4214 – ISATAP tunneling	
RFC4293 – MIB IPv6: Textual Conventions and General Group RFC 3595 –	
Textual Conventions for IPv6 Flow Label	
Web user interface: Built-in web user interface for easy browser-based	
configuration (HTTP/HTTPS)	
Firmware upgrade:	
Web browser upgrade (HTTP) and Trivial File Transfer Protocol (TFTP)	
Dual images for resilient firmware upgrades	

Port mirroring:	
Traffic on a port can be mirrored to another port for analysis with a network	ζ
analyzer or RMON probe	
Other management:	
Traceroute	
Single IP management	
SSL security for web user interface	
• RADIUS	
Port mirroring	
• TFTP upgrade	
DHCP client	
BOOTP	
Simple Network Time Protocol (SNTP)	
Xmodem upgrade	
Cable diagnostic	
• Ping	
• Syslog	
Telnet client (SSH secure support)	
Link aggregation:	
Link aggregation using IEEE 802.3ad	
 Link Aggregation Control Protocol (LACP)Up to 8 ports in up to 8 	
groups	
Storm control: Broadcast and multicast storm protection	
DoS prevention: DoS attack prevention	
GMP snooping: IGMP (versions 1 and 2) snooping limits bandwidth-intensi	ive
video traffic to only the requestors. Supports 256 multicast groups.	
Standards: 802.3ab 1000BASE-T Gigabit Ethernet, 802.3z Gigabit Etherne	t,
802.3x flow control, 802.3ad LACP, 802.1d Spanning Tree Protocol (STP),	
802.1Q/p VLAN, 802.1w Rapid STP, 802.1s Multiple STP, 802.1x port access	SS
authentication	
SFP Ports: 4 - SFP transceiver-based Gigabit Ethernet ports each equipped	
with Gigabit SFP transceiver.	

		Number of fans: 2	
		Power: 100–240V AC, 50–60Hz, internal, universal; also equipped with redundant power supply connector for external power supply 48V DC	
		Power consumption: 12V at 7.5A (90W)	
		Storage temperature: -4° to 158°F (-20° to 70°C)	
		Minimum 3 years on Parts, Labour and software.	
		End of life should be active	
12	Door Closer	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years (bidder must specify brand, model and series)	
		Adjustable strength 2 to 5 (EN 1154) via template	
		EN3 to EN4withoutmoving the body Supplied with L140 link arm andA154 parallel arm bracket	
		Low opening force	
		Back check as standard or use on single action doors from 850mm to 1250mm	
		BS8300 compliant (min. leaf width 765mm)	
		CE marked	
13	LifeCam HD web camera	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series) Max Digital Video Resolution:-1280 x 720	
		Digital Zoom:4 x	
		Video Capture:-1280 x 720 @ 30 fps	
		Still Image Capture Resolution:-1280 x 720	
		Features:-TrueColor Technology	
		Focus Adjustment:-automatic	
		OS Required:-Microsoft Windows 7 professional, Microsoft Windows 8 professional	
		Color :-colored	

		Audio Support:-Yes
		Audio Support Features:-built-in microphone
		Computer Interface:-USB 2.0
		Video Input Device Type:-Color
		Connector Type:-4 pin USB Type A
		Focus Adjustment:-automatic
		Type:-Drivers & Utilities
		Warranty:-2 years
14	Printer	Model and Technology:
		Mature internationally recognized brand, in existence for at least 10
		years(bidder must specify brand, model and series)
		General Specifications: • Dual-sided printing module, edge-to-edge printing •
		Color-dye sublimation and monochrome thermal transfer • 300 dpi print head
		(11.8 dots/mm) • 16 MB of RAM
		Supported Platforms: • Windows™ 7 (64 bit), XP, Vista (64 bit), Windows XP & Mac OS X.
		Card Feeder Capacity: • 100 cards (0.76 mm 30 mil)
		Printer Output: Max. 210 cards/hour, 850 cards/hour
		Card Types: • All PVC, Composite PVC cards, PET, ABS & varnished cards.
		Connections:-
		• USB
		Ethernet TCP-IP 10BaseT, 100BaseT (Traffic Led)
		Display:-
		Printer LEDs
		Graphic notifications from the printer: Empty feeder, cleaning, "approaching end-of-ribbon" and "end-of-ribbon" warning
15	1.5KVA UPS rack	Model and Technology:
	mount	Mature internationally recognized brand, in existence for at least 10
		years(bidder must specify brand, model and series)
		Output Power Capacity:- 865 Watts / 1500 VA

Max Configurable Power :-865 Watts / 1500 VA	
Nominal Output Voltage :-220/230/240VAC programmable1 phase + N	
Output Voltage Distortion :-Less than 5% at full load	
Output Frequency (sync to mains) :-47 – 53 Hz for 50 Hz nominal,57 – 63 Hz for 60 Hz nominal	
Topology:-Line interactive	
Waveform Type:-Stepped approximation to a Sine wave	
Output Connections:-Four (4) IEC 320 C13, Two (2) IEC jumpers	
Nominal Input Voltage:-100V to 240V	
Input Frequency:-50/60 Hz +/- 3 Hz (auto sensing)	
Input Connections:-IEC-320 C14	
Battery Type:-Maintenance free sealed lead-acid with suspended electrolyte, leak proof	
Input voltage range for main operations:-1 phase 230VAC+ Neutral +earth	
Input voltage adjustable range for mains operation:-175 – 297V	
Typical recharge time:8 hour(s)	
Typical Backup Time at Half Load:-20.9 minutes (432.5 Watts)	
Typical Backup Time at Full Load:-7.6 minutes (865 Watts)	
Interface Ports:-DB-9 RS-232, 10/100 base-T	
Control panel LED status display with:- • On Line	
On BatteryReplace Battery and Overload indicators	
Audible Alarm :-Alarm when on battery : distinctive low battery alarm : configurable delays	
Surge energy rating:-445 Joules	
Filtering:- • Full time multi-pole noise filtering	

			T
		• 5% IEEE surge let-through	
		zero clamping response time	
		• meets UL 1449	
		Data Line filtering:-RJ-45 modem/Fax/DSL/10-100 Base-T protection	
		Standard Warranty:-2 years repair or replace	
16	6 MP IP IR Dome	Model and Technology:	
	indoor Camera with Digital Zoom	Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
		Image Sensor:- 1/1.8" Progressive Scan CMOS	
		Min. Illumination: Color: 0.1 lux at F2.0 (30 IRE, 2400 K); B/W: 0 lux at F2.0 (IR LED on)	
		Shutter: 1/5-1/2000sec (manual mode); 1/5-1/10000sec (auto mode)	
		Slow shutter support	
		Lens: Varifocal	
		Focusing: Auto	
		Auto Iris: Yes	
		Day & Night: IR cut filter with auto switch	
		Wide Dynamic Range: Basic WDR (120 dB)	
		Compression Standard	
		Video Compression: H.265+/H.264+/H.264/MJPEG	
		H.264 code profile: Baseline Profile / Main Profile / High Profile	
		Video bit rate: 28Kbps - 6Mbps (per stream)	
		Audio Compression:G.711/G.722.1/G.726/MP2L2	
		Audio bit rate:64Kbps(G.711) / 16Kbps(G.722.1) / 16Kbps(G.726) / 32-128Kbps(MP2L2)	
		Image	
		Max. Image Resolution: six megapixels (2921 x 2184)	

	Multiple video streaming (3 streams)	
	Image Enhancement: BLC/3D DNR/ROI/Defog	
	Image Settings:Saturation, brightness, contrast adjustable through client software or web browser	
	Supports distortion correction	
	Supports target cropping	
	Day Night/Switch: Auto/Schedule/Triggered by Alarm In	
	Network	
	Network Storage: NAS (Support NFS,SMB/CIFS), ANR	
	Alarm Trigger:Motion detection, tampering alarm, network disconnect, IP address conflict, storage exception	
	Protocols:TCP/IP, UDP, ICMP, HTTP, HTTPS, FTP, DHCP, DNS, DDNS, RTP, RTSP, RTCP, PPPoE, NTP, UPnP, SMTP, SNMP, IGMP, 802.1X, QoS, IPv6, Bo njour	
	General Function: User Authentication, Watermark, IP address filtering	
	System Compatibility: ONVIF (Profile S, Profile G),ISAPI	
	Interface	
	Communication interface: 100M/1000M Ethernet port, 1 RS-485 interface	
	Audio:1-ch 3.5 mm audio in (Mic in/Line in)/out interface	
	Alarm: 1 input, 1 output (up to DC24V 1A or AC110V 500mA)	
	On-board storage: Built-in Micro SD/SDHC/SDXC slot, up to 128 GB	
180 degrees fisheye	Model and Technology:	
IP IR camera	Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
	Operating conditions: -30 °C ~ 60 °C (-22 °F ~ 140 °F) Humidity 95% or less (non-condensing)	
	Power Supply: PoE (802.3af)	

		Impact Protection: IK10	
		IR range: Up to 30m	
		Image Sensor:- 6MP 1/1.8" Progressive Scan CMOS	
		Signal System:- PAL/NTSC	
		Min. Illumination:-Color: 0.1 lux at F2.8 (30 IRE, 2400 K); B/W: 0 lux at F2.8 (IR LED on)	
		Lens:-1.65mm, F2.8 Angle of view: 180°(wall mount)	
		Focusing: Auto	
		Day &Night:- IR cut filter with auto switch	
		Wide Dynamic Range:-True WDR at least 130dB	
		Digital noise reduction:- 3D DNR	
		Video Compression:- H.264+/H.264/MJPEG	
		Audio Compression:- G.711/G.722.1/G.726/MP2L2	
		Triple Stream:- Yes	
		Digital Zoom: 21x	
		Max. Image Resolution:-4096 x 2190	
		Image Settings:- Saturation, brightness, contrast adjustable through client software or web browser	
17	6MP IP IR Bullet Outdoor Camera with Digital Zoom	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series) Motorized zoom lens with P-Iris technology	
		Independent with Main Stream and Sub Stream	
		Image Sensor: 1/1.8" Progressive Scan CMOS	
		Min. Illumination: Color: 0.1 lux at F1.4 (30 IRE, 2400 K); B/W: 0 lux at F1.4 (IR LED on)	
		Shutter Time: 1/5-1/2000sec (manual mode); 1/5-1/10000sec (auto mode)	
		Slow Shutter: Yes	

Fixed Lens: 2.8 - 9 mm@ F1.4, angle of view: 94.5°-30.5°	
Auto Iris: DC drive	
Focusing: Auto	
Angle Adjustment: Pan:o°-355°, Tilt: o° ~ 75°, Rotation:o°-355°	
Digital Noise Reduction: DNR	
WDR: Basic WDR (74 dB)	
Day/Night: IR cut filter with auto switch	
Video Compression: H.264, MPEG4, MJPEG	
Bit Rate: 32 Kbps ~ 16 Mbps	
Audio Compression: G.711/G.726/MP2L2	
Audio Bit Rate: 64Kbps(G.711) / 16Kbps(G.726)/ 32-128Kbps(MP2L2)	
Max. Image Resolution: six megapixels (2921 x 2184)	
Frame Rate: 30fps	
Day/Night Switch Auto/Schedule/Triggered by alarm in	
Analytics and Alarm Trigger: Cross line detection, Intrusion detection, Scene change detection,	
Defocus detection, audio exception detection, Motion detection, Face detection,	
Dynamic analysis, Tampering alarm, Network disconnect, IP address conflict	
Protocols: TCP/IP,ICMP,HTTP,HTTPS,DHCP,DNS,RTP,RTSP,RTCP,NTP,SMTP,IGMP,IPv6	
Security: User authentication, watermark, IP address filtering, anonymous access	
System Compatibility: ONVIF (Profile S, Profile G),PSIA,CGI,ISAPI	
Onboard Storage: Built in Micro SD slot, up to (128GB)	
Power Supply: PoE (802.3af)	
IR Range: Approx. 30m	
Impact Protection: IK10	
Protection Level Weatherproof (IP68), Vandal proof metal casing (IK10)	

		Warranty: 2 Year	
	6 MP IP IR Fish Eye (360°)Camera	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series) Image Sensor: 1/1.8" Progressive Scan CMOS	
		16x digital zoom	
		Digital WDR	
		25 ft (8 m) IR distance, depending on scene reflectance	
		Built-in cyber security hardware chipset	
		Excellent low light performance with down to o lux BW (with IR LEDs on)	
		Up to triple stream support	
		1.7 mm, F2.0, or 1.98 mm F2.8 fixed fisheye lenses	
		Onboard camera storage up to 128 GB microSD card (not included)	
		Rugged outdoor housing with IP67 ingress protection rating and IK10 impact resistance rating	
		ONVIF profile S and G compliant	
		Global language support with 15 languages for all QIGs, Web GUI, and online help	
18	4MP IP PTZ Outdoor	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
	Camera with Digital Zoom	Image Sensor1/3.2 "HD CMOS sensor	
		Full HD: 2048 x 1536 / 25fps/30fps	
		Min.Illumination:F1.5, 50IRE, AGC On: Color: 0.002 lux, B/W: 0.0002 lux, 0 l	
		White Balance: Auto/ATW/Indoor/Outdoor/Daylight lamp/Sodium lamp	
		WDR:120dB	
		Shutter Time: 50Hz: 1~1/30,000s; 60Hz: 1~1/30,000s	
		Alarm Trigger: Motion detection, tampering alarm, HDD full, HDD error, network disconnecte	

d ID address conflicted illegal legin	
d, IP address conflicted, illegal login	
True Day & Night: ICR	
Privacy Masking:	
24 privacy masks programmable; optional multiple colors and mosaics	
Auto Focus: Auto	
30x Optical zoom (4.3~129mm), 16x Digital zoom	
3D positioning	
Weather Proof IP66 and IK10 Vandal Proof	
ROI: Support 1 fixed region for main stream and sub stream separately	
Pan & Tilt	
Pan Range: 360°endless	
Pan Speed: Pan Manual Speed: 0.1°~160°/s, Pan Preset Speed: 240°/s	
Tilt Range: -20°~90°(Auto Flip)	
Tilt Speed: Tilt Manual Speed: 0.1°~120°/s, Tilt Preset Speed: 200°/s	
Proportional Zoom:	
Rotation speed can be adjusted automatically according to zoom multiples	
Number of Preset: 300	
Patrols:8 patrols, up to 32 presets per patrol	
Pattern:	
4 patterns, with the recording time not less than 10 minutes per pattern	
Supports power loss recovery	
Park Action:	
Preset / Patrol / Pattern / Pan scan / Tilt scan / Random scan / Frame scan / P	
anorama scan PTZ Position Display: ON/OFF	
,	
Supports Freeze Frame	
Infrared	
IR irradiation distance:120M	

		IR irradiation angle: Adjustable by Zoom	
		Warranty: 2 Year	
19	Network Video Recorder	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series) Server Software(Recording)	
		Video Standards: PAL, or NTSC standards, HD-SDI and IP	
		Video Resolution: QCIF, CIF, 2CIF, DCIF, D1, 720p,1080p, MP	
		Live view / Playback resolution 12 MP/8 MP/6 MP/5 MP/4 MP/3 MP/1080p/UXGA/720p/VGA/4CIF/DCIF/2CIF/CIF/QCIF	
		IP and HD rates: High image rate streams supported, camera dependent	
		Zoom: Unlimited zoom by mouse wheel	
		Record Type: Continuous, schedule, motion, alarm, event and digital input trigger	
		Record Tracks: 3 independents tracks assignable to different HDDs with different settings	
		Overwrite Modes: Configurable auto deletion and overwrite function by time or disk allocation	
		Operating System: Embedded Linux platform	
		The VMS will have the following licensed features embedded, analytics should be on server and camera side: Object counting	
		Target cropping scheme	
		Object entering/leaving	
		Facial recognition	
		Smart search with Thumbnails	
		Region entering/leaving	
		Object identification	
		Forensic search	
		Automatic Number Plate Recognition	

Client Software	
Remote Users: 2 to unlimited concurrent licensed users	
Operating System: Microsoft Windows Server	
Mobile client: Support for Android, iOS devices and licensed	
Find and Display: Instantaneous and simultaneous display of live and recorded images	
Video Display: User configurable by image size, aspect ratio and position	
Licensed Features(one off license)	
De-warping for any 360 degree cameras: Provides customizable linear views of live and archived images and the ability to recall a total old of view and follow subjects as if tracking with a PTZ camera, creating ad hoc video clips around the occurred events	
Multiple Interactive Maps: Configurable map screen for finding and interacting with cameras and devices	
Virtual Matrix: Ability to display video from multiple cameras from different recorders on monitor walls	
VMS should support Video Wall functionality to control multiple large monitors from single Client workstation	
HTTP proxy server: Allows remote management of cameras and other equipment that is isolated on the local surveillance network	
The Operating system, the VMS and the database (enterprise versions) will have a one off license	
The client software with unlimited concurrent users (remote and mobile)	
Automatic plate number recognition for unlimited number of cameras	
Face recognition for unlimited cameras	
Camera Support	
Compression formats: H.264, H.264+, H.265, MPEG-4, M-JPEG, JPEG2000, and MxPEG	
Camera Model: Should work on an open platform i.e. support any IP camera model provided it has ONVIF feature.	
PTZ devices: Full 3 axis control(PAN, TILT & ZOOM) using a 3-axis mouse or	

joystick controller	
PTZ Mode: Preset and Tour	
IP Camera setup: Drop down menu	
IP camera discovery: Automatic for ONVIF cameras	
IP camera web browser setup: Direct access	
Camera and tracks: Multiple recording profiles	
Security and Redundancy	
Password profile: Multiple protection levels	
Camera and displays: Accessible on a per user basis	
Digital watermarking : Image authentication with real time checking	
Encryption: Up to 4096 bit encryption	
Remote Administration: Remote control via TCP/IP network including restart and rebooting	
Events and Alarms	
Advanced events: Shows a real time stream of incoming events and alarms on the main window	
Event Detection: Any third party events and alarms, video loss, darkening, motion within image, camera movement, camera tamper, alarm input, login succeeded, login denied, faulty warning.	
Event notification: Via client viewer, email or TCP/IP message	
Events Actions: Record on alarm, text overlay, boost recording rate, trigger output, spot monitor and PTZ camera on preset	
Failover	
NVR and VMS Suite should support complete failover of both management server and recording server.	
Database server should support mirroring for immediate high availability if primary database server fails	
Failover should occur instantaneously under 1 minute without any user disruption	
Hardware	

Processor: Intel® Xeon® E5-2620v3 (10 core, 2.3 GHz, 40MB, 105W	
Memory: 64 Gb	
Storage:	
• 32TB,	
 120 GB SSD boot drive for rapid start-up), 	
• Cache (MB)5 64	
Performance Class 5400 RPM Class	
• Load/unload cycles 300,000	
Safe and secure surveillance Hard Drives Drives	
Raid Level: 0,1,5,6 –Optional	
Incoming bandwidth: 320 Mbps, or 200 Mbps (when RAID is enabled)	
Outgoing bandwidth :256 Mbps, or 200 Mbps (when RAID is enabled)	
IP video input Up to 12MP resolution	
Recording resolution: 12MP/8 MP/6 MP/5 MP/4 MP/3	
MP/1080p/UXGA/720p/VGA/4CIF/DCIF/2CIF/CIF/QCIF	
Network: 2 x 1GigE ports –upgradable	
Speed -1000 Mbps	
Remote connection: 128	
The server will be configured in the existing Local Area Network (LAN) and the	
cameras will be on their own network(Behind the NVR)	
Time Sync(NTP): Automatically synchronized to other compatible recorders	
Privacy Mask: Configurable mask to avoid viewing sensitive areas within a camera view.	
Time Zone: Regional setting available	
Languages: Multiple languages support	
Recorder per location: 1-255	
Distributed locations: 1 to unlimited	
Monitoring: Full system monitoring including SMART disk health monitoring	
Power: Input Voltage 240V ac , 50Hz	

		1+1 redundant power supply unit	
		Watchdog function: Auto-reboot of system in case of system failure	
		The server MUST be provided with a one off license software (OS Licensed	
		Enterprise Edition, ViMS)	
		Warranty: 2/2/2 - Server Warranty includes two years of parts, three years of	
2.0	40II Cohimat	labor, and three years of onsite support coverage.	
20	42U Cabinet	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
		42U cabinet/Rack	
		Plexiglas Glass front door/Vented Rear door both with locking swing handles.	
		MUST have removable cable slots both at the top and bottom covers	
		Removable/lockable side panels	
		2 Sets of adjustable mounting rails (adjusting in 1 inch increments)	
		Adjustable mounting depth of 3" to 32.5" inches	
		2 extractor fan kits	
		MUST be Black in color and metered rack mount 2u 24 port PDU	
21	Evolis High Trust	Model and Technology: Mature internationally recognized brand, in existence	
	Colour Cartridge	for at least 10 years(bidder must specify brand, model and series)	
	(PNO R5F002EAA 300 prints)	300 full color prints per roll	
22	Printable contactless	Model and Technology: Mature internationally recognized brand, in existence	
	smart cards 32 Bits	for at least 10 years (bidder must specify brand, model and series)	
		Fully ISO/IEC 14443 Type A 1-3 compliant	
		Available with ISO/IEC 14443-3 7-byte unique identifier	
		7-byte UID or 4-byte NUID	
		1- or 4-kByte EEPROM	
		Simple fix memory structure	
		Memory access conditions freely programmable	

		2 x 48 bit keys per sector for key hierarchy	
		Personalization options (7B UID version only), supporting flexibility within 4-byte- and 7-byte infrastructure, e.g. ISO shortcut, UID mapping and random ID	
		NXP originality signature to prove MIFARE Classic® genuineness	
		The cards MUST be compatible with the existing KRA Access Control System at Times Towers	
23	HDMI Cable	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
		sRGB	
		YCbCr 4:2:2/4:4:4	
		8 channel LPCM, 192 kHz, 24-bit audio capability	
		Blu-ray Disc and HD DVD video and audio at full resolution	
		Consumer Electronic Control (CEC)	
		DVD-Audio support	
		Super Audio CD (DSD) support	
		Deep color	
		xvYCC	
		Auto lip-sync	
		Dolby TrueHD bitstream capable	
		DTS-HD Master Audio bitstream capable	
		Updated list of CEC commands	
		3D over HDMI	
		Ethernet channel	
		Audio return channel (ARC)	
		4K resolution support at 30 fps	
24	CAT 6A cable (Outdoor)	Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
		Conductor Metal: Solid Bare Copper	

		Shield: Aluminum Polyester Foil	
		Color Code: Black	
		Conductor Diameter: 0.560mm Nominal, 23 AWG	
		Insulation Diameter: 1.14 Nominal, Insulation Material: HD-PE	
		Drain Wire: 26 AWG	
		Jacket Material: Double sheath, PVC Inner Sheath, UV PVC Outer Sheath	
		Cable Diameter: 8.6mm Nominal	
		Warranty: 1 Year	
25	SSD 128 GB (Supply, Install and Configure)	Mature internationally recognized brand, in existence for at least 2 years(bidder must specify brand, model and series)	
		Form factor: 2.5" drive available in both 7.0mm (64GB & 128GB only) & 9.5mm (256GB) to fit more systems	
		Interface:SATA Rev. 3.0 (6Gb/s) – with backwards compatibility to SATA Rev.	
		2.0.	
		Warranty: Three-year warranty, free technical support	
26	Hot- Swappable Disk-	Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
	NVR 4TB (Supply, Install and	Capacity- 4 TB	
	Configure)	Features: Time-Limited Error Recovery (TLER), IntelliSeek, IntelliPower,	
		Advanced Format technology, All Frame, surveillance system compatible,	
		S.M.A.R.T.	
		Interface: SATA 6Gb/s	
		Buffer Size: 64 MB	
		Internal Data Rate: 150 MBps	
		Drive Transfer Rate: 600 MBps (external)	
		Speed: 5400 RPM	
		Warranty: 3 Year	

Hot- Swappable Disk- NVR 2TB(Supply, Install and Configure)	Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series) Capacity- 2 TB		
	comigure	Features: Time-Limited Error Recovery (TLER), IntelliSeek, IntelliPower, Advanced Format technology, All Frame, surveillance system compatible,	
		S.M.A.R.T.	
		Interface: SATA 6Gb/s	
		Buffer Size: 64 MB	
		Internal Data Rate: 150 MBps	
		Drive Transfer Rate: 600 MBps (external)	
		Speed: 5400 RPM	
		Warranty: 3 Year	
28	Gigabit Ethernet 1000Base-SX SFP Optical Interface	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
		Transceiver model number:- SFP-1GE-SX	
		Rate:- 1000 Mbps	
		Optical interface:- Multimode	
		Transceiver type:- SFP	
		Maximum distance:- 50/125 MMF cable: 1640 ft/500 m	
		Transmitter wavelength:- 770 through 860 nm	
		Average launch power:9.5 through o dBm	
		Average receive power:17 through o dBm	
		Receiver saturation:- o dBm	
		Receiver sensitivity:17 dBm	
29	Fiber Patchcords 3M LC To SC OM3 MM	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series) Fiber Type:- 62.5/125 - OM1	
		1 2 2 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	

		Cable Type :- Multimode
		Cable Length (m.):- 3
		Color:- Orange
		Network Speed:- 1Gbps
		Connections:- Connector A SC DUPLEX (MALE), Connector B ST DUPLEX (MALE)
30	Graphic card (NVDA)	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)
		Intended Operating System: Windows 7, Windows Vista, Windows XP
		Memory Interface: DDR3-1066DDR2-800
		DirectX 10 Support: Yes
		Graphics Cores: 16
		Core/Shader Clocks: 450/1100 MHz
		Texture Fill Rate: 3.6 Billion/second
		Max. Anti-Aliasing (AA) Sample Rate: 16x
		RAMDACs: 300MHz
		Max. High-Dynamic Range (HDR) Precision: 128-bit
		Max. Analog Resolution: 2048 x 1536
		Max Digital Resolution: 2560 x 1600
		NVIDIA PureVideo® HD: Yes With Full HD decode (1080i/p)
		Display options: HDMI, dual-link DVI, DP and VGA
		PCI-Express 2.0: 20 lanes 1 x16
		Audio: HDA (Azalia)
		Form Factor: UDIMM
		Total Capacity: 8GB
		Specs: DDR3 PC3-12800 • CL=11 • Unbuffered • ECC • DDR3-1600 • 1.35V • 1024Meg x 72 •

		Speed: 1600 MT/S	
		,	
		Voltage: 1.35V	
		DIMM Type: Unbuffered	
		Bullet Features: Increases system performance	
32	Uninterruptible Power Supply for the door controllers	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
		Input: 100-240VAC 1.6A 50/60Hz	
		DC Output: 13.8VDC 3.8A (5V 0.75A via Power Distribution Board)	
		Battery Charge Output: 13.4VDC 0.23A	
		Additional: AC Power Fail Output	
		Dimensions: 13" x 13" x 4.5" (33.02 x 33.02 x 11.43 cm)	
		Construction: Cold-rolled 18 Gauge Steel, Powder Coated Finish	
33	Rubber Door Stoppers	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
		Colour: Black	
34	Door Hinges	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
		Material: Brass ,Stainless Steel 201,304,316	
35	Exit buttons	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
		Max Current: 3A/36 VDC(No/NC) output	
		Size: 91x28 mm	
36	55" LED HDTV	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
		Max. Resolution :3840×2160	
		Input signal: HDMI / USB/VGA /RF / AV_IN / VIDEO_OUT /AUDO_OUT / RJ45 / DIGITAL AUDIO_OUT	
		USB - support: Video/Audio/Image	
		Audio/Video Inputs : Stereo Audio L/R RCA	

		,	
		Intelligent energy management: Must have the ability measure the intensity of light in the room and automatically adjusts the TV brightness.	
		Operating voltage: 100V-240VAC 60/50Hz	
		Image processing: 3D+3D	
		Audio Power output: 8W+8W	
		1	
37	Cisco Switch – 48	Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
	Gigaport POE with 4	Enterprise standalone, High-density, High performance, Gigabit Ethernet	
	uplink Gigaport	switch. Layer 2 switching and layer 3 routing must be supported.	
		The switch <u>MUST</u> provide a seamless integration with the existing KRA network	
		48 Ethernet 1000 Mb ports, 4 - SFP transceiver-based Gigabit Ethernet ports	
		Must support Advanced Layer 3 switching (IPv4 and IPv6) features, advanced	
		quality of service (QoS), rate limiting, Access Control Lists (ACLs) and	
		Enhanced Interior Gateway Routing Protocol (EIGRP) and OSPF	
		IEEE 802.1Q, 802.1p, 802.3x	
		Ethernet: IEEE 802.3, 1000BaseT, and 1000BaseFL	
		Fast Ethernet: IEEE 802.3u, 1000BaseTX, 1000BaseFX	
		Gigabit Ethernet: IEEE 802.3z.	
		Compatible with different vendors Network equipment e.g. 3com, Nortel, Cisco.	
		Compliant with IEEE SNMP standards. Capable of monitoring the Network up to Node Level. Management by a well-known and developed propriety OS.	
		Spanning Tree Protocol Technology	
		Support for Spanning Tree Protocol Technology	
		Compliant with IEEE 802.1Q standards- should support VLANS/Network	
		Segmentation Part Level Security of Bort Elboring Access Control Lists Policy based	
		Port Level Security e.g. Port Filtering, Access Control Lists, Policy based routing etc. Management by a recognized proprietary operating system	
		Auto negotiating on all ports automatically selects half- or full-duplex	
		transmission mode to optimize bandwidth.	
		Per-port broadcast, multicast, and unicast storm control prevents faulty end	
		1 min, it is the property of t	

		stations from degrading overall systems performance
		The proposed switch should not have reached End Of Life
		Minimum 3 years on Parts, Labour and software.
		In addition, the equipment <u>MUST</u> include the manufacturer's premier technical support services that include: I. Accelerated hardware replacement options, II. Operating system updates, III. Access to Manufacturer's technical assistance team, IV. Online troubleshooting / support tools and proactive problem diagnosis services.
38	3KVA UPS	Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)
		Output Power Capacity : 865 Watts / 1500 VA
		Max Configurable Power : 865 Watts / 1500 VA
		Nominal Output Voltage : 220/230/240VAC programmable1 phase + N
		Output Voltage Distortion : Less than 5% at full load
		Output Frequency (sync to mains): 47 - 53 Hz for 50 Hz nominal,57 - 63 Hz for 60 Hz nominal
		Topology: Line interactive
		Waveform Type: Stepped approximation to a Sine wave
		Output Connections: Four (4) IEC 320 C13, Two (2) IEC jumpers
		Nominal Input Voltage: 100V to 240V
		Input Frequency: 50/60 Hz +/- 3 Hz (auto sensing)
		Input Connections IEC-320 C14
		Battery Type: Maintenance free sealed lead-acid with suspended electrolyte, leak proof
		Input voltage range for main operations: 1 phase 230VAC+ Neutral +earth
		Input voltage adjustable range for mains operation: 175 - 297V
		Typical recharge time:8 hour(s)
		Typical Backup Time at Half Load: 20.9 minutes (432.5 Watts)

			T
		Typical Backup Time at Full Load: 7.6 minutes (865 Watts)	
		Interface Ports:DB-9 RS-232, 10/100 base-T	
		Control panel : LED status display with On Line : On Battery : Replace Battery	
		and Overload indicators	
		Audible Alarm : Alarm when on battery : distinctive low battery alarm :	
		configurable delays	
		Surge energy rating: 445 Joules	
		Filtering : Full time multi-pole noise filtering : 5% IEEE surge let-through : zero clamping response time : meets UL 1449	
		Data Line filtering: RJ-45 modem/Fax/DSL/10-100 Base-T protection	
		Standard Warranty: 2 years repair or replace	
		Accessories: Power cords (at least 1.83M), CD with software, Documentation CD, Rack Mounting brackets, Smart UPS signaling RS-232 cable, USB cable, User Manual	
39	Proximity Card Reader	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
		Dynamic support of multiple credential technologies including iCLASS Seos®, iCLASS SE, standard iCLASS®, UHF, MIFARE®, MIFARE DESFire®, Mobile enabled	
40	CAT 6A, Shielded RJ45 Modular Plugs	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
		Housing: Polycarbonate, UL94V-0	
		Color: Transparent	
		Contact Blade: Copper Alloy	
		Conductor: Stranded & Solid Wire, 22 - 26 AWG (Plug Can Be Used For Wire OD's Of Under 1.5 mm & Cable Out Jacket OD Should Be Under 8.0 mm)	
		Gold Plating: 50µ"	
		Shielded Shell: Copper Alloy	
41	3M CAT 6A Patch cords	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
		Boot: Elastomer	
		Translucent Conductor : BC - Bare Copper	
		<u> </u>	1

		Front Connection: Blades Phosphor Bronze with 50u inch Gold over Nickel Plating	
		Inner Jacket: PVC - Polyvinyl Chloride	
		Insulation: PO - Polyolefin	
		Outer Jacket: PVC - Polyvinyl Chloride	
		Total Number of Pairs: 4	
		Conductor Size: 24 AWG	
		Overall Nominal Diameter: 0.265 in	
		Wiring Scheme: T568A/B-T568A/B	
		Length: 3M	
42	1M CAT 6A Patch cords	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years (bidder must specify brand, model and series)	
		Boot: Elastomer	
		Translucent Conductor : BC - Bare Copper	
		Front Connection: Blades Phosphor Bronze with 50u inch Gold over Nickel Plating	
		Inner Jacket: PVC - Polyvinyl Chloride	
		Insulation: PO - Polyolefin	
		Outer Jacket: PVC - Polyvinyl Chloride	
		Total Number of Pairs: 4	
		Conductor Size: 24 AWG	
		Overall Nominal Diameter: 0.265 in	
		Wiring Scheme: T568A/B-T568A/B	
		Length: 1M	
43	48 Port CAT 6A Patch panel	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
		Product Group: PATCH PANELS & KEYSTONE JACKS	
		TAA Compliant : Yes	
		Model Type: Patch Panels	

		Cable Type: Cat6/6a	
		Unit Carton UPC#: 037332120045	
		Color: Black	
		Connector A: 110-TYPE TERMINAL (X48)	
		Connector B: RJ45 (FEMALE) (X48)	
		Connector C: RJ45 (FEMALE) (X12)	
		Connector D : RJ45 (FEMALE) (X12)	
		Ports : 48	
44	24 Port CAT 6A Patch	Model and Technology: Mature internationally recognized brand, in existence	
	panel	for at least 10 years(bidder must specify brand, model and series)	
		Product Group: PATCH PANELS & KEYSTONE JACKS	
		TAA Compliant : Yes	
		Model Type: Patch Panels	
		Cable Type: Cat6/6a	
		Unit Carton UPC#: 037332120045	
		Color: Black	
		Connector A: 110-TYPE TERMINAL (X48)	
		Connector B: RJ45 (FEMALE) (X48)	
		Connector C: RJ45 (FEMALE) (X12)	
		Connector D : RJ45 (FEMALE) (X12)	
		Ports: 24	
45	48 Port Fiber Trays	Model and Technology: Mature internationally recognized brand, in existence	
	loaded with Adaptors	for at least 10 years (bidder must specify brand, model and series)	
	inclusive of installations	Number of fibre cores: 48	
		Number of modules inserts: 24	
		Number of coupling/adapters: 24	
		Width pigtails: Yes	
		Fibre Type: Multimode 50/125	
		Fibre Class: OM4	
L	1		

		APC – Type: No	
		External Connection Type: LC-Duplex	
		Interior Connection Type: LC-Duplex	
		Colour: Black	
		RAL-Number: 9005	
		Number of rack units: 1	
46	24 Port Fiber Trays loaded with Adaptors	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
	inclusive of installations	Number of fibre cores: 24	
		Number of modules inserts: 12	
		Number of coupling/adapters: 12	
		Width pigtails: Yes	
		Fibre Type: Multimode 50/125	
		Fibre Class: OM4	
		APC – Type: No	
		External Connection Type: LC-Duplex	
		Interior Connection Type: LC-Duplex	
		Colour: Black	
		RAL-Number: 9005	
		Number of rack units: 1	
47	Hot-Swappable HDD- ACS (600GB)	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
		Type : Hard Drive - Internal	
		Capacity: 600 GB	
		Form Factor: 2.5 SFF	
		Interface : SAS 6GB/S	
		Data Transfer Rate : 600 MBPS	
		Spindle Speed : 10000 RPM	
53	CAT 6A cable (indoor)	Model and Technology: Mature internationally recognized brand, in existence	

		for at least 10 years(bidder must specify brand, model and series)	
		23 AWG Annealed bare solid copper, CAT-6 UTP Cable, Channel optimized to	
		350 Mhz	
		Meets EIA/TIA 568-B.2-1 Category 6 specifications, Passed UL 444 test and meets CM and CMR ratings	
		Worst Case Cable Skew : 45 nsec/100 meters	
		Characteristic Impendence : 100(+/- 3) Ohms 500MHz , Tested till 700 Mhz	
		Conductor Annealed copper wire Diameter 0.52 mm (nominal)	
		Insulation High Density polyethylene, Diameter 0.94 mm (nominal)	
		Support for Fast Ethernet and Gigabit Ethernet IEEE 802.3/5/12,Voice,ISDN, ATM 155 & 622 Mbps and Broadband	
54	SFP fibre module (multi- mode)- Cisco	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
		Hot swappable to maximize uptime and simplify serviceability	
		1000BASE-LX/LH SFP for Both Multimode	
		Flexibility of media and interface choice on a port-by-port basis, so you can "pay as you populate"	
		Robust design for enhanced reliability	
		Supports digital optical monitoring (DOM) capability	
56	Memory Chips- Master controller	Model and Technology: Mature internationally recognized brand, in existence for at least 10 years(bidder must specify brand, model and series)	
	2 MB RAM module	SIMM Memory Module	
		AME-20 (2MB) module	
		Part Number 430-160	

SECTION VI - SCHEDULE OF REQUIREMENTS

Procurement Item

Schedule A:

No	Description	Delivery schedule
1.	Annual Maintenance Contract for Integrated Security System	Immediately after issuance of LSO

Instructions on Submission of Bids

The Tenderer must submit his/her response on the KRA Supplier Portal in the following format:

Proposal comprising of the following documents presented in the order given:

Section	Document
A	Tender Notice/Invitation to Tender
В	Power of Attorney (except for sole proprietor) - see attached template
C	Confidential Business Questionnaire duly filled, signed and stamped
D	Certificate of Business Registration or Certificate of Incorporation
Е	Manufacturer's Authorizations/Accreditation for all key components i.e.
	CCTV and Apollo Access Control system
F	Two (2) key Staff Competency Profiles
G	Details of two (2) major clients
Н	Valid Tax Compliance Certificate

SECTION VII- PRICE SCHEDULE ANNUAL MAINTENANCE CONTRACT FOR INTEGRATED SECURITY SYSTEM. (PRICES SHOULD BE INCLUSIVE OF TAXES WHERE APPLICABLE)

NO.	DESCRIPTION	BID PRICE
I	MAINTENANCE OF THE INTEGRATED SECURITY SYSTEM FOR YEAR ONE (1) FRAMEWORK TOTAL COST IN (KES.) (INCL. OF ALL TAXES.)	
II.	PROVIDE FOR: THREE YEARS FRAMEWORK RATES FOR SUPPLY, DELIVERY AND INSTALLATION OF SPARE PARTS ON NEED BASIS	14,000,000.00
IN KS	R TWO (2) FRAMEWORK TOTAL COST SHS R THREE (3) FRAMEWORK TOTAL	
COST	T IN KSHS	
(FRA	AL COST FOR THE THREE YEARS MEWORK CONTRACT) (TO BE 'ED TO FORM OF TENDER)	

a) Annual Maintenance of the Integrated Security System.

No.	Rate per quarter in (KES.) (Incl. of all	Total Cost (Kes). Inc Taxes
	taxes)	
1.	1 st Quarter	
2.	2 nd Quarter	
3.	3 rd Quarter	
4.	4 th Quarter	

NB: The Estimated and Projected Value of the System is as follows;

2014	126,340,709.51
2015	111,340,709.51
2016	96,340,709.51
2017	81,340,709.51
2018	66,340,709.51
2019	51,340,709.51
2020	36,340,709.51
2021	21,340,709.51
2022	12,634,070.95

FRAMEWORK RATES IN KES TO INCLUDE SUPPLY AND INSTALLATION UPTO A MAXIMUM SPEND OF KSHS. 14 MILLION

FRAMEWORK RATES IN KES TO INCLUDE SUPPLY, DELIVERY AND INSTALLATION			
NO	SPARE PART ITEM	UNIT OF MEASURE	UNIT PRICE (KES.) (INCL. OF ALL TAXES)
1.	Cat 6 cable	Roll	
2.	1000 base X 8 core fibre optic	Per m	
3.	SFP fibre module- Cisco	Pc	
4.	GE SFP LC Connector SX Transceiver MM- SIEMON	Pc	
5.	Fiber Patchcords 3M LC To SC OM3 MM-SIEMON	Pc	
6.	GE SFP LC Connector SX Transceiver MM (Cascading to switch)- SIEMON	Pc	
7.	Fiber Patch cords 3M LC To LC OM3 MM- SIEMON	Pc	
8.	Fiber Adhesive and Premier	Pc	
9.	24 Port Fiber Trays loaded with Adaptors inclusive of installations- SIEMON	Pc	
10.	48 Port Fiber Trays loaded with Adaptors inclusive of installations- SIEMON	Pc	
11.	24 Port Cat6 Patch panel	Pc	
12.	48 Port Cat6 Patch panel	Pc	
13.	1M Cat6 Patch cords Siemon	Pc	
14.	3M Cat6 Patch cords	Pc	
15.	RJ 45 Connectors CAT 6-siemon	Pc	
16.	Gromet and Knockouts and spiral Flex	Pc	
17.	Cisco Network switch – 48 ports POE	Pc	
18.	Cisco Network switch – 24 ports POE	Pc	
19.	6 MP IP IR Dome POE Camera (state manufacturer and model)	Pc	
20.	6 MP IP IR Bullet POE Camera(state manufacturer and model)	Pc	
21.	High Resolution Day/Night Outdoor IP POE PTZ Cameras(state manufacturer and model)	Pc	
22.	6 MP IP IR Fish Eye Camera (state manufacturer and model)	Pc	
23.	42U cabinet complete with cable management accessories, power distribution unit, ventilation fan	Pc	
24.	Network Video Recorder (NVR) (state	Pc	

	manufacturer and model)		
25.	Memory Chips – NVR (state manufacturer,	Pc	
	model and capacity)		
26.	Memory chips ACS server (state	Pc	
	manufacturer, model and capacity)		
27.	Memory Chips- Master controller	Pc	
	2 Mbyte RAM module (maximum of 1 for		
00	AAN-32 and 4 for AAN-100)	Pc	
28.	Graphic card (NVDA)		
29.	Hot-Swappable HDD-ACS (600GB)	Pc	
30.	Hot- Swappable Disk- NVR (2TB AND	Pc	
	4TB)		
31.	Internal HDD (20 GB SSD)	Pc	
32.	Client Workstation	Pc	
33.	APC UPS rack Mountable 3.0 KVA	Pc	
34.	APC UPS rack Mountable 1.5 KVA	Pc	
35.	SONY 42" LCD Monitor	Pc	
36.	Master controller- AAN-100 (8MB)	Pc	
	(complete with housing and PSU)	_	
37.	Door controller- AAN-1N (complete with	Pc	
	housing and PSU)		
38.	Proximity card reader	Pc	
39.	Printable contactless smart cards	Pc	
40.	Door contacts	Pc	
41.	Door buzzers	Pc	
42.	Maglock for double door	Pc	
43.	Maglock for single door	Pc	
44.	Biometric Finger print and proximity card	Pc	
	reader		
45.	Uninterruptible Power Supply for the door	Pc	
	controllers		
46.	Door closer-Wooden	Pc	
47.	Door closer- Metallic	Pc	
48.	Door closer-Glass Doors	Pc	
49.	Hinges	Pc	
50.	Exit buttons	Pc	
51.	Evolis High Trust colour Cartridge (PNO	Pc	
91,	R5F002EAA (300 prints)	10	
52.	Evolis Primacy Printer	Pc	
53.	Printer Cleaning Kit (with ribbon)	Pc	
54.	Glass door stoppers	Pc	
55.	ACS Client License APACS 3.9 Client	Per User	
	Licenses		
56.	Workstation User License ViMS Command	Per	
	Client software only	workstation	
57.	Camera License	Per Camera	
58.	ACS SERVER	Pc	

59.	ACS Windows server OS	Pc	
60.	ACS MS SQL Server Enterprise	Pc	
61.	32mm heavy gauge Pvc conduits, couplers, saddles, screws, tangit and accessories (per meter)	Pc	
62.	25mm heavy gauge Pvc conduits, couplers, saddles, screws, tangit and accessories (per meter)	Pc	
63.	Pvc 2 x 2 trunking with accessories per meter	Pc	
64.	20mm Roll Flexible conduit (50 meters)	Pc	
65.	32MM Flexible Conduit(50metres Roll)	Pc	
66.	50*50 2.4 metallic trunking with accessories	Pc	
67.	32MM Galvanized steel pipe with Couplers, bends, saddles and accessories	Pc	
68.	HDMI Cable per meter	Pc	
69.	22U cabinet (600mm by 800mm)	Pc	
70.	Glass door locks	Pc	
71.	6 MP IP IR Wireless camera	Pc	
72.	Add any other that we might have left out which you anticipate could be needed.		

Tenderer's Signature	Official Stamp
Date	

SECTION VIII - STANDARD FORMS

Notes on the Sample Forms

- 1 Form of Tender- The form of tender must be completed by the tenderer and submitted with the tender documents. It must also be duly signed by duly authorized representatives of the tenderer.
- 2 *Confidential Business Questionnaire Form* -This form must be completed by the tenderer and submitted with the tender documents.
- 3 Tender Security Form— When required by the tender documents the tender shall provide the tender security either in the form included herein or in another format acceptable to the procuring entity.
- 4 *Contract Form* The Contract Form shall not be completed by the tenderer at the time of submitting the tender. The Contract Form shall be completed after contract award and should incorporate the accepted contract price.
- 5 *Performance Security Form*-The performance security form should not be completed by the tenderers at the time of tender preparation. Only the successful tenderer will be required to provide performance security in the form provided herein or in another form acceptable to the procuring entity.
- 6 *Power of Attorney* This form must be completed by the tenderer and submitted with the tender documents.
- 7 Bank Guarantee for Advance Payment Form— When Advance payment is requested for by the successful bidder and agreed by the procuring entity, this form must be completed fully and duly signed by the authorized officials of the bank.
- 8 *Manufacturers Authorization Form*-When required by the ender documents this form must be completed and submitted with the tender documents. This form will be completed by the manufacturer of the goods where the tenderer is an agent.

8.1 FORM OF TENDER

To: KENYA REVENUE AUTHORITY P. O. BOX 48240 – 00100 NAIROBI.	
Gentlemen and/or Ladies:	
1. Having examined the tender documents including Addenda Nos	or the sand
2. We undertake, if our Tender is accepted, to deliver install and commission equipment in accordance with the delivery schedule specified in the Schedelequirements.	
3. If our Tender is accepted, we will obtain the guarantee of a bank in a sequivalent to percent of the Contract Price for the due perfor of the Contract, in the form prescribed by	mance
4. We agree to abid by this Tender for a period of 335 days from the dat for tender opening of the Instructions to tenderers, and it shall remain binding us and may be accepted at any time before the expiration of that period.	
5. This Tender, together with your written acceptance thereof and notification of award, shall constitute a Contract, between us. Subject to sign the Contract by the parties.	
6. We understand that you are not bound to accept the lowest or any tend may receive.	ler you
Dated this day of 20	
[signature] [in the capacity of]	
Duly authorized to sign tender for an on behalf of	

8.2 CONFIDENTIAL BUSINESS QUESTIONNAIRE FORM

You are requested to give the particulars indicated in Part 1; either Part 2(a), 2(b) or 2 (c) whichever applied to your type of business; and Part 3.

You are advised that it is a serious offence to give false information on this form.

	Part 1 – General
1.1	Business Name
1.2	Location of Business Premises.
1.3	Plot NoStreet/Road
	Postal Address
1.4	Nature of Business ,
1.5	Registration Certificate No.
1.6	Maximum Value of Business which you can handle at any one time – Kshs.
1.7	Name of your Bankers Branch
	Part 2 (a) – Sole Proprietor
2a.1	Your Name in Full
2a.2	Nationality Country of Origin
	Citizenship Details
	Part 2 (b) Partnership
2b.1 2b.2	Given details of Partners as follows: Name Nationality Shares Citizenship Details
	1
	2
	3

	4
	Port o (a) Poristoned Commons
	Part 2 (c) – Registered Company
2c.1	Private or Public
20.2	State the Nominal and Issued Capital of Company- Nominal Kshs. Issued Kshs.
2c.3	Given details of all Directors as follows Name Nationality Citizenship Details
	Shares
	1
	2.
	3.
	J.
	4.
	5
	Part 3 – Eligibility Status
3.1	Are you related to an Employee, Committee Member or Board Member of Kenya Revenue Authority? Yes No
3.2	If answer in '3.1' is YES give the relationship.
3.3	Does an Employee, Committee Member, Board Member of Kenya Revenue Authority sit in the Board of Directors or Management of your Organization, Subsidiaries or Joint Ventures? Yes No
3.4	If answer in '3.3' above is YES give details.
3.5	Has your Organization, Subsidiary Joint Venture or Sub-contractor been involved in the past directly or indirectly with a firm or any of its affiliates that have been engaged by Kenya Revenue Authority to provide consulting services for preparation of design, specifications and other documents to be used for procurement of the goods under this invitation? YesNo

3.6	If answer in '3.5' above is YES give details.
3.7	Are you under a declaration of ineligibility for corrupt and fraudulent practices? YES No
3.8	If answer in '3.7' above is YES give details:
3.9	Have you offered or given anything of value to influence the procurement process? YesNo
3.10	If answer in '3.9' above is YES give details
	I DECLARE that the information given on this form is correct to the best of my knowledge and belief.
	Date Signature of Candidate

• If a Kenya Citizen, indicate under "Citizenship Details" whether by Birth, Naturalization or registration.

8.4 CONTRACT FORM
TENDER REF No: KRA/HQS/NCB/056/2018-2019
FRAMEWORK CONTRACT FOR ANNUAL MAINTENANCE CONTRACT FOR INTEGRATED SECURITY SYSTEM.
THIS AGREEMENT made the day of 20
between Kenya Revenue Authority [name of Procurement entity] of Kenya [country
of Procurement entity] (hereinafter called "the Procuring entity) of the one part and
[name of tenderer] of[city and country of
tenderer] (hereinafter called "the tenderer") of the other part;
WHEREAS the Procuring entity invited tenders for [Framework Contract For
Annual Maintenance Contract For Integrated Security System. and has accepted a
tender by the tenderer for the supply of those Annual Maintenance Contract For
Integrated Security System in the sum of
[contract price in words and figures] (Hereinafter called
"the Contract Price).
NOW THE ACREMENT WITNESSETH AS FOLLOWS.
NOW THIS AGREEMENT WITNESSETH AS FOLLOWS:
1. In this Agreement words and expressions shall have the same meanings as are
respectively assigned to them in the Conditions of Contract referred to:
respectively assigned to them in the Conditions of Conduct referred to:
2. The following documents shall be deemed to form and be read and construed as
part of this Agreement viz:
(a) the Tender Form and the Price Schedule submitted by the tenderer
(b) the Schedule of Requirements
(c) the Technical Specifications
(d) the General Conditions of Contract
(e) the Special Conditions of contract; and
(f) the Procuring entity's Notification of Award
(1) with 1100 windy of the wind of 111 wind
3. In consideration of the payments to be made by the Procuring entity to the
tenderer as hereinafter mentioned, the tender hereby covenants with the Procuring
entity to provide the goods and to remedy defects therein in conformity in all respects
with the provisions of the Contract
*
4. The Procuring entity hereby covenants to pay the tenderer in consideration of
the provisions of the goods and the remedying of defects therein, the Contract Price or
such other sum as may become payable under the provisions of the Contract at the
times and in the manner prescribed by the contract.
IN WITNESS whereof the parties hereto have caused this Agreement to be executed in
accordance with their respective laws the day and year first above written.
Signed, sealed, delivered by the (for the Procuring entity
Signed, sealed, delivered by the (for the tenderer in the
presence of
(Amend accordingly if provided by Insurance Company)

8.5 PERFORMANCE SECURITY FORM

To Kenya Revenue Authority

WHEREAS [name of tenderer] (hereinafter called "the
tenderer") has undertaken , in pursuance of Contract No
[reference number of the contract] dated 20 to supply [description of goods] (hereinafter called "the
AND WHEREAS it has been stipulated by you in the said Contract that the tenderer shall furnish you with a bank guarantee by a reputable bank for the sum specified therein as security for compliance with the Tenderer's performance obligations in accordance with the Contract.
AND WHEREAS we have agreed to give the tenderer a guarantee:
THEREFORE WE hereby affirm that we are Guarantors and responsible to you, on behalf of the tenderer, up to a total of
This guarantee is valid until the day of 20
Signed and seal of the Guarantors
[name of bank or financial institution]
[address]
[date]

8.6 FORMAT OF POWER OF ATTORNEY

We (name and address of the registered office) do hereby		
constitute, appoint and authorize Mr. / Mrs. / Ms (name and		
residential address) who is presently employed with us and holding the position of		
as our attorney, to do in our name and on our behalf, all such acts,		
deeds and things necessary in connection with or incidental to our proposal for the		
project "Annual Maintenance Contract for Integrated Security System -		
Three (3) Years Framework Agreement," including signing and submission		
of all documents and providing information / responses to the Kenya Revenue		
Authority ("KRA"), representing us in all matters before KRA, and generally dealing		
with KRA in all matters in connection with our Proposal for the said Project.		
We hereby agree to ratify all acts, deeds and things lawfully done by our said		
attorney pursuant to this Power of Attorney and that all acts, deeds and things done		
by our aforesaid attorney shall and shall always be deemed to have been done by us.		
(Signature)		
(Name, Title and Address)		
Accepted		
(Signature)		
(Name, Title and Address of the Attorney)		

8.7 BANK GUARANTEE FOR ADVANCE PAYMENT FORM

To Kenya Revenue Authority
[name of tender]
Gentlemen and/or Ladies:
In accordance with the payment provision included in the Special Conditions of Contract, which amends the General Conditions of Contract to provide for advance payment,
We, the
We further agree that no change or addition to or other modification of the terms of the Contract to be performed there-under or of any of the Contract documents which may be made between the Procuring entity and the tenderer, shall in any way release us from any liability under this guarantee, and we hereby waive notice of any such change, addition, or modification.
This guarantee shall remain valid in full effect from the date of the advance payment received by the tenderer under the Contract until
Yours truly,
Signature and seal of the Guarantors
[name of bank or financial institution]
[address]
[date]

8.8 MANUFACTURER'S AUTHORIZATION FORM

To Kenya Revenue Authority	
WHEREAS	ion eby and
We hereby extend our full guarantee and warranty as per the General Conditions Contract for the goods offered for supply by the above firm against this Invitation Tenders.	
[signature for and on behalf of manufacturer]	

Note: This letter of authority should be on the letterhead of the Manufacturer and should be signed by a person competent.

8.9 LETTER OF NOTIFICATION OF AWARD

Kenya Revenue Authority P.O Box 48240 – 00100, Nairobi.

To:	
RE: Tender No	
Tender Name	
This is to notify that the been awarded to you.	ne contract/s stated below under the above mentioned tender have

- 1. Please acknowledge receipt of this Letter of Notification signifying your Acceptance.
- 2. The Contract/contracts shall be signed by the parties within 30 days of the date of this letter but not earlier than 14 days from the date of the letter.
- 3. You may contact the officer(s) whose particulars appear below on the subject matter of this Letter of Notification of Award.

Deputy Commissioner Supply Chain Management Haile Selassie Avenue, Times Tower, 25th Floor Telephone: +254-020-2817022 Website www.kra.go.ke

FOR: Commissioner General