

GEOHERMAL DEVELOPMENT COMPANY LTD

P.O BOX 100746-00101

NAIROBI

TEL: 020-2427516/0719037000

GUIDELINES FOR REGISTRATION OF SUPPLIERS

TENDER NO.GDC/SC/REG/018/2016-2017

CLOSING DATES & TIME: CATEGORY A – 03.10.2016 at 10.00 A.M

CATEGORY B – 04.10.2016 at 10.00 A.M

CATEGORY C – 05.10.2016 at 10.00 A.M

CATEGORY D – 06.10.2016 at 10.00 A.M

SUPPLIER REGISTRATION QUESTIONNAIRE

THIS REGISTRATION QUESTIONNAIRE IS TO BE COMPLETED BY PROSPECTIVE SUPPLIERS WHO WISH TO PROVIDE GOODS OR SERVICES TO GEOTHERMAL DEVELOPMENT COMPANY LTD

THE INFORMATION IS STRICTLY CONFIDENTIAL AND SOLELY FOR THE USE OF GDC

Company Name/Business Name-----

Postal Address-----

Tel/Fax-----

E-mail-----

All applicants **MUST** indicate the details below:

Item Category code: -----

Item Category Description:-----

Date Submitted:-----

GENERAL INSTRUCTIONS

Carefully read the instructions before completing the questionnaire. Note that Submission of false information will lead to automatic disqualification.

1. Responses to the registration questionnaire must be in accordance with the requirements for information in the document.
2. Participants should indicate clearly the goods, services or works they would want to be considered for short-listing, drawing reference from the schedule provided.
3. Answers to the questionnaire should be relevant to the goods; service or works applied for and should be as clear and concise as possible.
4. **Submission of tenders:** The application for registration should be submitted in sealed envelopes properly labeled with the item code and the item description as applied for.
5. In selection of suppliers, GDC will short-list only those firms that are able to demonstrate their competence to supply the listed products or undertake listed works and Services. Registered service providers, contractors, manufacture, as well as retailers and dealers are encouraged to apply within the lines of their registered business.
6. The application document should be signed by the authorized representative of the organization under Company Seal/ stamp and submitted with relevant supporting documents such as relevant licenses, references, certificates, and any other information that the applicant wish to be considered.
7. It is a condition that participants **MUST** have complied with all statutory requirements in regard to registration for VAT and remission of the required Taxes.

PART ONE (1): INVITATION TO REGISTRATION

REF: GDC/SC/REG/018/2016-2017

TO: ALL BIDDERS

SUBJECT: REGISTRATION OF SUPPLIERS

1. Geothermal Development Company Ltd invites applications for **registration of suppliers and service providers for the period 2016-2017 & 2017-2018.**
2. Interested eligible candidates may obtain further information from and inspect the tender documents at the Office of the Manager Supply Chain at **Kawi House, South C, Off Mombasa Road, Red Cross Road**, GDC Nakuru and GDC Naivasha Offices during normal working hours between 9.00am and 4.00pm during weekdays.
3. Current Pre-qualified Suppliers are required to apply.
4. To be eligible, the candidate **MUST** prove that they qualify to participate in public Procurement by providing copies of the following **MANDATORY** documents:-

NOTE: You are required to fill and submit this registration document together with the following;

- a) Certificate of Business registration or Incorporation.
- b) Valid Certificate of registration from National /County Treasury (Applicable for category D ONLY)
- c) Valid Tax Compliance certificate at the time of opening or equivalent for a foreign firm.
- d) Provide at least Five (5) letters of commendation from your corporate clients (Not Applicable to special groups, category D)
- e) For services of professional nature as specified in **part 11** (Air ticketing, legal services, garages & auctioneering services, bidders MUST provide certification & registration with relevant authorities where applicable.
- f) Dully filled and signed forms in **Part II below.**

The bidders **MUST** comply with all the documents, instructions, terms and conditions and particularly ensure that all the forms, questionnaires required are properly completed and submitted to the;

**THE MANAGING DIRECTOR
GEOTHERMAL DEVELOPMENT COMPANY LTD
P.O BOX 100746 -00101
NAIROBI**

And deposited in the Tender Box Ground Floor at Kawi House, South C, Off Mombasa Road, Red Cross Road on or **before indicated dates:**

CATEGORY A	– 03.10. 2016 at 10.00 A.M
CATEGORY B	– 04.10.2016 at 10.00 A.M
CATEGORY C	– 05.10.2016 at 10.00 A.M
CATEGORY D	– 06.10.2016 at 10.00 A.M

5. Tender will be opened immediately thereafter in the presence of candidates' Representatives who choose to attend at GDC Kawi House, South C, Off Mombasa Road, Red Cross Road Boardroom on ground floor.
6. Interested applicants may download a copy of the registration document from the GDC website www.gdc.co.ke or <http://supplier.treasury.go.ke>. This registration does not amount to any contractual obligation on the part of GDC and GDC is not obliged to invite any tenders or quotations from any or all candidates that have expressed their interest by responding to this invitation.
7. GDC has the right to invite Open Tenders for goods, works or services in any of the categories as and when required in line with the Public Procurement and Asset Disposal Act 2015 and the Regulations.
- 8. GDC reserves the right to authenticate any information provided in response here to without notice to the participant by visiting the applicants premise.**
9. GDC reserves the right to accept or reject any tender without assigning any reasons for the decision.
10. Late applications will NOT be accepted

MANAGER, SUPPLY CHAIN

PART 11 (A-F): SUPPLIER REGISTRATION QUESTIONNAIRE (TO BE COMPLETED BY THE SUPPLIER)

A. COMPANY PROFILE

1. Company Name-----
2. Trading Name (if different from above)-----
3. Legal status (partnership/sole proprietor/ Ltd. Company etc)-----
4. Nature of business licensed to operate -----

5. Contact Person: Name-----

Title-----

Tel .No.-----

6. Postal Address: -----

Tel No:-----

Fax:-----

Physical location-----

7. E-mail address-----

Website-----

8. Names of Directors and their nationality:

i. _____

ii. _____

iii. _____

iv. _____

11. Name of Bank.....Branch.....

12. Name of Insurers.....

(B) ELIGIBILITY

- 13. Have you or your principals been subject of legal proceedings for insolvency, bankruptcy, receivership or your business activities suspended for related reasons?.....If Yes, when.....(if yes, you must present legal documentary evidence that you are cleared and your business is now solvent)
- 14. Are you or your servants or agents subject of legal proceedings for corrupt or unethical business practice or offered any inducement to any procurement entity so that you can be considered for award of a tender? Yes.....No.....
- 15. Is the firm/ Company making this application or any of its directors been debarred or suspended from participating in public procurement or have any procurement entity initiated proceedings of that nature against the firm or one of its directors, for any reason whatsoever?.....

(C) CAPABILITY AND COMPETENCE TO DELIVER GOODS, WORKS OR SERVICES

- 16. What products/services do you want to be considered to supply..... (**indicate relevant category and product code**)
- 17. How many employees do you have?How many are permanent?.....How many are temporary?.....
- 18. Are you a manufacturer/wholesaler/retailer/other (please specify).....
- 19. If a manufacturer or service organization, are your products certified by Kenya Bureau of Standards or are you affiliated to a recognized accrediting body? Yes/No..... **(Attach documentary evidence of certification) where applicable**
- 20. If you are not a manufacturer, are you an authorized dealer? Yes.....No.....
- 21. Who have been your major corporate clients for the past 2 years? State client's name, Product/service provided Value of goods, works or service and contact person.**Applicable to general suppliers, youth firms exempted**
- 22. To what extend is your firm/company e-enabled (electronically enable) with your suppliers and clients and how do you intend to carry out business with GDC?
.....
.....

- i) What is your average response time to a request for quotation/RFP?.....
- ii) What is your average response to delivery of goods/services after issuance of LPO?.....

25. What is the maximum value of business which you can handle at any one time? Kshs.....

26. Our Payment Terms are 30 days from the date of invoice/delivery on receipt/acceptance of goods/services. Do you accept?
 Yes.....No.....

(D) PAST AND CURRENT PERFORMANCE AND EXPERIENCE

Prospective suppliers are required to demonstrate their experience in the field applied for by providing details of at least 5 previous contracts in the table provided below: **Applicable to general suppliers, AGPO firms exempted**

Serial No.	Name of organization	Item description	Value of contract	Contact person

(E) DECLARATIONS

Declaration of undertaking not to engage in corrupt fraudulent practice

We underscore the importance of a free, fair and competitive procurement process that precludes abusive practices. In this respect we have neither offered nor granted directly or indirectly any inadmissible advantages to any public servant or other person nor accepted such advantages in connection with our bid, nor will we offer or grant or accept any such incentives or conditions in the present procurement process or, in the event that we are awarded the contract, in the subsequent execution of the contract. We also declare that no conflict of interest exists in the meaning of the kind described in the Public Procurement & Disposal Act 2015

We also underscore the importance of adhering to the law in the implementation of the project.

We will inform our staff about their respective obligations and about their obligation to fulfil this declaration of undertaking and to obey the laws of the country.

We also declare that our company/sub-contractors/all members of the consortium has/have not been debarred to engage in procurement/ included in the list of sanctions.

We acknowledge that, the client is entitled to terminate the contract immediately if the statements made in the Declaration of Undertaking were objectively false or the reason for exclusion occurs after the Declaration of Undertaking has been issued.

Dated this _____ day of _____ 20 _____

(Name of company)

(Signature(s))

F) CONFIDENTIAL BUSINESS QUESTIONNAIRE FORM

You are requested to give the particulars indicated in Part 1 and either Part 2(a), 2(b) or 2 (c) whichever applied to your type of business
 You are advised that it is a serious offence to give false information on this form

<p><i>Part 1 – General:</i> Business Name Location of business premises. Plot No..... Street/Road Postal Address Tel No. Fax E mail Nature of Business ,..... Registration Certificate No. Maximum value of business which you can handle at any one time – Kshs. Name of your bankers Branch</p>																																		
<p>Part 2 (a) – Sole Proprietor Your name in full Age Nationality Country of origin • Citizenship details</p>																																		
<p>Part 2 (b) Partnership Given details of partners as follows:</p> <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;"></th> <th style="width: 35%;">Name</th> <th style="width: 20%;">Nationality</th> <th style="width: 20%;">Citizenship Details</th> <th style="width: 10%;">Shares</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>.....</td> <td>.....</td> <td>.....</td> <td>.....</td> </tr> <tr> <td>2.</td> <td>.....</td> <td>.....</td> <td>.....</td> <td>.....</td> </tr> <tr> <td>3.</td> <td>.....</td> <td>.....</td> <td>.....</td> <td>.....</td> </tr> <tr> <td>4.</td> <td>.....</td> <td>.....</td> <td>.....</td> <td>.....</td> </tr> </tbody> </table>						Name	Nationality	Citizenship Details	Shares	1.	2.	3.	4.					
	Name	Nationality	Citizenship Details	Shares																														
1.																														
2.																														
3.																														
4.																														
<p>Part 2 (c) – Registered Company Private or Public State the nominal and issued capital of company- Nominal Kshs. Issued Kshs. Given details of all directors as follows</p> <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;"></th> <th style="width: 35%;">Name</th> <th style="width: 20%;">Nationality</th> <th style="width: 20%;">Citizenship Details</th> <th style="width: 10%;">Shares</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>.....</td> <td>.....</td> <td>.....</td> <td>.....</td> </tr> <tr> <td>2.</td> <td>.....</td> <td>.....</td> <td>.....</td> <td>.....</td> </tr> <tr> <td>3.</td> <td>.....</td> <td>.....</td> <td>.....</td> <td>.....</td> </tr> <tr> <td>4.</td> <td>.....</td> <td>.....</td> <td>.....</td> <td>.....</td> </tr> <tr> <td>5.</td> <td>.....</td> <td>.....</td> <td>.....</td> <td>.....</td> </tr> </tbody> </table>						Name	Nationality	Citizenship Details	Shares	1.	2.	3.	4.	5.
	Name	Nationality	Citizenship Details	Shares																														
1.																														
2.																														
3.																														
4.																														
5.																														
<p>Date Signature of Candidate</p>																																		

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

TENDER NOTICE - REGISTRATION CATEGORIES

REGISTRATION OF SUPPLIERS AND SERVICE PROVIDERS (FYS 2016-2017 & 2017-2018) - TENDER NO.GDC/SC/REG/018/2016-2017.

Geothermal Development Company Ltd invites eligible suppliers and service providers to submit sealed applications for registration for the categories specified below for the Financial Years 2016/2017 & 2017/2018

CATEGORY NO.	CATEGORY DESCRIPTION	ELIGIBILITY
CATEGORY A - GOODS (CLOSING DATE: 03.10.2016 at 10:00 AM)		
GDC/REG/G/1	Supply of fuel , lubricants & LPG Gas	Open
GDC/REG/G/2	Supply of motor vehicle Tyres and tubes	Open
GDC/REG/G/3	Supply of Car Batteries	Open
GDC/REG/G/4	Supply of building materials, hardware tools, paints and fittings	Open
GDC/REG/G/5	Supply of electrical fittings and lighting materials	Open
GDC/REG/G/6	Supply of laundry detergents, cleaning materials and toiletries	Open
GDC/REG/G/7	Supply of computers, Printer & accessories	Open
GDC/REG/G/8	Supply of Mobile Phones, Telephone headsets, Tablets, Access Control, CCTV cameras & accessories	Open
GDC/REG/G/9	Supply of ICT Software, Connectivity Solutions, equipment and accessories	Open
GDC/REG/G/10	Supply of Personal Protective Equipment.	Open
GDC/REG/G/11	Supply of servers and Storage equipment & accessories	Open
GDC/REG/G/12	Supply of pure mineral bottled drinking water	Open
GDC/REG/G/13	Supply of dry food stuffs and Non-food items	Open

GDC/REG/G/14	Supply of Meat and Meat Products	Open
GDC/REG/G/15	Supply of Perishables Food Items (Fruits & vegetables)	Open
GDC/REG/G/16	Supply of Milk And milk Products	Open
GDC/REG/G/17	Supply of bulk water(bowser water)	Open
GDC/REG/G/18	Supply of staff uniforms and shoes.	Open
GDC/REG/G/19	Supply of laboratory reagents, chemicals and Industrial Gases.	Open
GDC/REG/G/20	Supply of Victaulic pipes, flanges, valves, high Pressure steam pipes & fittings	Open
GDC/REG/G/21	Supply of Medical consumables	Open
GDC/REG/G/22	Supply of fish fillets and fish feeds	Open
GDC/REG/G/23	Supply of glass explosion proof and windscreens	Open
GDC/REG/G/24	Supply of borehole construction materials	Open
GDC/REG/G/25	Supply of Storage high-cube Containers	Open
GDC/REG/G/26	Supply of Rig & Workshop tools, Spares and Equipment	Open
GDC/REG/G/27	Supply of Bulk cement	Open
GDC/REG/G/28	Supply of Drilling Mud & Drilling Detergents	Open
GDC/REG/G/29	Supply of scientific equipment and Consumables	Open
GDC/REG/G/30	Supply of Automatic weather station and calibration	Open
GDC/REG/G/31	Supply of Genset Generators & Accessories	Open
GDC/REG/G/32	Supply of storage Racks & wooden pallets.	Open

GDC/REG/G/33	Supply of firefighting Equipment	Open
CATEGORY B - SERVICES (CLOSING DATE: 04.10..2016 at 10:00 AM)		
GDC/REG/S/1	Provision of maintenance of firefighting equipment.	Open
GDC/REG/S/2	Provision of Security printing services.	Open
GDC/REG/S/3	Provision of Public Relations agency services, Communication audits and customer satisfaction surveys.	Open
GDC/REG/S/4	Provision of Outside Catering services.	Open
GDC/REG/S/5	Provision of Conference, Hotel, Tents, Decor and accommodation facilities.	Open
GDC/REG/S/6	Provision of Tent, chairs, tables, Décor services and PA systems (Event management)	
GDC/REG/S/7	Provision of Environment Impact Assessment and audit services.	Open
GDC/REG/S/8	Hire of specialized drilling tools.	Open
GDC/REG/S/9	Hire of services for inspection & servicing of drilling jars, fishing jars and shock tools.	Open
GDC/REG/S/10	Provision of welding tools & consumables	Open
GDC/REG/S/11	Repair, Service and Maintenance of Motor Vehicles	Open
GDC/REG/S/12	Provision of General Electrical Works	Open
GDC/REG/S/13	Provision of Repair of Radiators Services.	Open
GDC/REG/S/14	Provision of Breakdown & Recovery Services.	Open
GDC/REG/S/15	Provision of Maintenance, spares & Repair Services for Mechanical Handling Equipment.	Open
GDC/REG/S/16	Provision of Air travel ticketing services.	Open - IATA certified firms

GDC/REG/S/17	Provision of Car Hire services.	Open
GDC/REG/S/18	Provision of auctioneering services.	Open
GDC/REG/S/19	Provision of Valuation services.	Open
GDC/REG/S/20	Provision of Servicing and rewinding of AC Motors, DC Motors, Transformers & submersible and Hi Lift pumps.	Open
GDC/REG/S/21	Provision of repair and maintenance of Air Conditioning and Refrigeration services.	Open
GDC/REG/S/22	Provision of wire-line Truck & fishing services.	Open
GDC/REG/S/23	Provision of Website design.	Open
GDC/REG/S/24	Provision of ICT security products	Open
GDC/REG/S/25	Provision of services for repair and maintenance of computers & accessories	Open
GDC/REG/S/26	Supply of Mobile Phones, Telephone headsets, Tablets, Access Control, CCTV cameras & accessories	Open
GDC/REG/S/27	Provision of services for repair and maintenance of printers & printing accessories	Open
GDC/REG/S/28	Provision of services for leasing of printing services	Open
GDC/REG/S/29	Provision of services for repair and maintenance of servers & storage equipment & accessories	Open
GDC/REG/S/30	Provision of Services for software Development & Support Services. (SAP ERP, ArcGIS, MS Exchange, Sharepoint, Website , MS SQL, Team Mate, Solar Winds	Open
GDC/REG/S/31	Provision of Services for maintenance of telecommunication equipment and accessories	Open
GDC/REG/S/32	Provision of services for maintenance of Data Centre Equipment	Open

GDC/REG/S/33	Provision of ICT security services	Open
GDC/REG/S/34	Provision of services for ICT training	Open
GDC/REG/S/35	Provision of Ambulatory services.	Open
GDC/REG/S/36	Provision of Directional Drilling & Drilling Consultancy services.	Open
GDC/REG/S/37	Provision of specialized welding services.	Open
GDC/REG/S/38	Provision of Mechanical Fabrication and maintenance services.	Open
GDC/REG/S/39	Provision of building & civil works maintenance and repairs.	Open
GDC/REG/S/40	Provision of Architectural & Design Services.	Open
GDC/REG/S/41	Provision of Geo-Scientific lab services.	Open
GDC/REG/S/42	Provision of radiation monitoring services for XRD (X ray diffractometer) and XRF (X-ray fluorescence) equipment	Open
GDC/REG/S/43	Provision of scale management & consultancy services	Open
GDC/REG/S/44	Provision for hire of well work-over services	Open
GDC/REG/S/45	Provision of Insurance Services	Open
GDC/REG/S/46	Provision of Legal Services.	Open
GDC/REG/S/47	Provision of Clearing & Forwarding Services	Open
GDC/REG/S/48	Provision of Transport / Haulage services	Open
GDC/REG/S/49	Hire of material handling equipment e.g Cranes, forklift etc.	Open
GDC/REG/S/50	Provision of Sterilization of personal protective equipment Services.	Open
GDC/REG/S/51	Provision of External Safety Audit & Pre-Inspection Services.	Open

GDC/REG/S/52	Provision of Machining services.	Open
GDC/REG/S/53	Provision of Servicing of self-contained breathing apparatus.	Open
GDC/REG/S/54	Provision of Media Monitoring companies.	Open
GDC/REG/S/55	Provision of disaster recovery, business continuity and backup solutions and services.	Open
GDC/REG/S/56	Provision of SAP ERP Solutions and services.	Open
GDC/REG/S/57	Provision of enterprise mobility solutions and services.	Open
GDC/REG/S/58	Provision of borehole services.	Open
GDC/REG/S/59	Provision of Pressing and fitting of motor tyres services.	Open
GDC/REG/S/60	Provision of motor vehicle spare parts	Open
GDC/REG/S/61	Provision of Courier and postage Services.	Open
GDC/REG/S/62	Provision of Employee customer satisfaction survey	Open
GDC/REG/S/63	Provision of Work Environment Survey	Open
GDC/REG/S/64	Provision of Risk assessment Services	Open
GDC/REG/S/65	Provision of Alarm system maintenance & backup services	Open
GDC/REG/S/66	Provision of security and related services.	Open
GDC/REG/S/67	Provision of hire of helicopter services.	Open
GDC/REG/S/68	Provision of manpower services.	Open
GDC/REG/S/69	Provision of well intervention services.	Open
GDC/REG/S/70	Provision of water Analysis & sampling services.	Open

GDC/REG/S/71	Provision of Cash in Transit services.	Open
GDC/REG/S/72	Provision of Assets tagging services.	Open
GDC/REG/S/73	Provision for Emergency evacuation services	Open
GDC/REG/S/74	Provision for Software licensing.	Open
GDC/REG/S/75	Provision for Web Hoisting.	Open
GDC/REG/S/76	Provision for Data center maintenance.	Open
GDC/REG/S/77	Provision of maintenance of ICT Hardware.	Open
GDC/REG/S/78	Provision of Network maintenance.	Open
GDC/REG/S/79	Provision of Network Support and maintenance services.	Open
GDC/REG/S/80	Provision of maintenance of pump stations.	Open
GDC/REG/S/81	Provision for constructing of Drill pads & Circulation ponds.	Open
GDC/REG/S/82	Provision of calibration services.	Open
CATEGORY C - TOOLS AND SPARE PARTS (CLOSING DATE: 05.10.2019 at 10:00 AM)		
GDC/REG/T/1	Supply of engineering tools and Equipment.	Open
GDC/REG/T/2	Supply of Rig Instrumentation System Spare parts.	Open
GDC/REG/T/3	Supply of Special Drilling Tools.	Open
GDC/REG/T/4	Supply of SCR Spare parts.	Open
GDC/REG/T/5	Supply of Circuit breakers, contactors, overload relays, electrical timers and electrical panels and associated components	Open

GDC/REG/T/6	Supply of DC Motor spare parts(ZYD800-4 Series excited DC Motors	Open
GDC/REG/T/7	Supply of Power and control cables and plugs	Open
GDC/REG/T/8	Supply of programmable logic controller and associated components.	Open
GDC/REG/T/9	Supply of Electrical Transformers	Open
CATEGORY D - RESERVED FOR THE YOUTH, WOMEN AND PERSONS WITH DISABILITY (CLOSING DATE: 06.10.2016 at 10:00 AM)		
GDC/REG/AGPO/1	Supply of stationery.	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/2	Creative design, layouts and printing of magazines, annual reports, calendars, brochures, Christmas cards, booklets, promotional materials brochures, notebooks and dairies.	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/3	Design and printing of stationery materials	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/4	Supply of Newspapers& periodicals	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/5	Provision of branded promotional /publicity items and give a ways	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/6	Supply of office and ground flowers	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/7	Supply of cameras and accessories, Provision of production of documentaries, photography and videography services, PA Systems and related services	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/8	Supply of airtime/scratch cards	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/9	Provision of Solid waste Management and Disposal Services	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/10	Provision of plumbing services.	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/11	Supply of kitchen consumable/ Cutlery/linen & Table Clothes	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/12	Supply of office furniture, furnishings, fittings & equipment's.	Reserved for Youth

GDC/REG/AGPO/13	Maintenance of office furniture, furnishings, fittings & equipment's.	Reserved for Youth
GDC/REG/AGPO/14	Provision of cleaning services.	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/15	Supply of office equipment's.	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/16	Operation and Maintenance of Control Greenhouse Project	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/17	Operation and Maintenance of Heated Greenhouse Project	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/18	Operation and Maintenance of Heated Aquaculture Project	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/19	Operation and Maintenance of Control Aquaculture Project	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/20	Operation and Maintenance of Containerized Dairy Unit	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/21	Operation and Maintenance of Containerized Laundry Unit	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/22	Operation and Maintenance of Hydroponics Project	Reserved for Youth, Women & PWDs
GDC/REG/AGPO/23	Supply of tree seedlings for afforestation and farm inputs	Reserved for Youth, Women & PWDs