GOVERNMENT OF THE DEMOCRATIC SOCIALIST REPUBLIC OF SRI LANKA

MINISTRY OF WATER SUPPLY & DRAINAGE

NATIONAL WATER SUPPLY AND DRAINAGE BOARD

………………………………………….. PROJECT

(JBIC LOAN NO. ………….)

TENDER EVALUATION REPORT
for

TENDER FOR SUPPLY & LAYING OF

………………………………. PIPE LINES

CONTRACT NO. ……………………
…….. 20..
 Evaluation Report
CONTRACT NO. ………………………………
TABLE OF CONTENTS

Page No

11.
INTRODUCTION

11.1
Bid Identification and Bid Evaluation Committee

11.2
Bid Process

21.3
Bid Submission and Opening

32.
PRELIMINARY EXAMINATION OF BIDS

32.2.1
Authorized Signature and Power of Attorney

32.2.2
Joint Venture Agreements

32.2.3
Qualification Information

63.
DETERMINATION OF SUBSTANTIAL RESPONSIVENESS

63.1.1
Conditionality

93.1.2
Price Adjustment formulae

114.
DETAILED EXAMINATION OF BIDS

125.
DETERMINATION OF SUBSTANTIALY RESPONSIVE BIDDERS

126.
CLARIFICATION

137.
RECOMMENDATION

List of Tables

Table 1 -

List of Annexes
Annex 1
-
Copy of Addendum including Pre-Bid Meeting

Annex 2
-
List of Name of Contractors Collected Documents
Annex 3
-
Record of Bid Opening

Annex 4
-
Check List of Principal Items
Appendix 1
-
Experience
Appendix 2
-
Personnel Capability

Appendix 3
-
Equipment Capability

Appendix 4
-
Clarifications Requested from Bidders
Appendix 5
-
Responses made by Bidder No.1 ………………..
Appendix 6
-
Responses made by Bidder No. 2 ………………..
Appendix 7
-
Responses made by Bidder No. 3 ………..
…………………………………………………..PROJECT
JBIC LOAN NO. ………..
CONTRACT NO. …………….
SUPPLY & LAYING OF ……………………………..
BID EVALUATION REPORT

1. INTRODUCTION

1.1 Bid Identification and Bid Evaluation Committee
The Government of the Democratic Socialist Republic of Sri Lanka has received an ODA Loan in …………..from JICA, toward the cost of ………………………….. and intends to apply a portion of the proceeds of the loan to payments under the Contract No. …………………. .
……………………………………. has appointed the following ..PC and TEC in order to finalize procurement activities of the contract.

CAPC

………………………………… - Chairperson

 …………………………………- Member

………………………………….- Member

TEC

………………………………………– Chairperson
………………………………………- Member
……………………………………….. – Member

………………………………………..- – Member

1.2 Bid Process
The invitation for Bids was advertised on the ..th ………, 20.. in the issues of local newspapers, Daily News, Dinamina and Thinakaran and on the web site of the National Water Supply and Drainage Board (NWSDB).
A clarification meeting was held on ..th …….., 20.. at 00:00 hours at the ………………………...

One Addendum was issued along with the minutes of the pre-bid meeting subsequently, to all those who collected bid documents for them to consider same in the preparation of the bid. A copy of addendum including pre-bid meeting is given in Annex 1.
1.3 Bid Submission and Opening
Following bidders had collected bid document before ..th …….. 20.. and scheduled in Table 1.
Table 1 : Bidders who Collected Bid Documents.
	Serial No.
	Name of Contractor

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

Bids were opened at 00:00 hours on ..th ………., 20.. at the office of the ………………………………………………………. by the Bid Opening Committee in the presence of representative bidders. …….(…) Bidders had submitted Bids as shown in Table 2.

Table 2 : Bidders who Submitted Bids.

	Serial No.
	Name of Bidder
	Abbreviations

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

A copy of the record of bid opening is attached as Annex 2.
2. PRELIMINARY EXAMINATION OF BIDS
2.1. Bid Documents.

Bid documents were examined to verify if the bidders have furnished all the documents and information as specified in the Bidding documents.
2.2. Verification
2.2.1 Authorized Signature and Power of Attorney
All Bids have been signed by authorized persons and Power of Attorney has been provided for such signatures. There are ….individual Bidders and …… joint venture Bidders.
2.2.2 Joint Venture Agreements

In the ….. Joint Venture agreements, lead partners have been nominated as follow;

In these Joint Ventures, responsibilities have been identified for each partner and their participation have been defined. Joint Venture agreements are acceptable.
2.2.3 Qualification Information

Qualification information has been requested based on the following criteria;

1. Average Annual Construction Turnover.

2. Experience

3. Financial Capabilities
4. Personnel Capabilities

5. Equipment Capabilities
2.3. Eligibility

In the Bid Document, eligibility has been specified as ICTAD registration for water supply and Drainage under the category of …….. for local contractors and Bona Fide for Foreign contractors. Except Bidder No. … M/s….., and others local contractors have submitted valid ICTAD registration for …….

Table 3 illustrates ICTAD registration requirements and there acceptability.
Table 3 : ICTAD Registration
	Serial No.
	Name of Bidder
	ICTAD Registration Valid up to
	Acceptability

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

2.4. Bid Security
Bids must be accompanied by a valid bid security for ……………… valid up to ..th ……. 20.. which is … days from the Bid closing date. Details of bid securities are scheduled below.

Table 4 : Details of Bid Securities
	Serial No.
	Name of Bidder
	Bid Bond No. & Issuing Institution
	Date of Expiry
	Acceptability

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

As indicated in Table No. 4, all bid securities are acceptable, except for bid security submitted by M/s ………………………………, which has some conditions stipulated as ……………………………………… Bid security has to be a unconditional and therefore, this Bid security is judged to be un acceptable.
2.5. Completeness of Bid

All bidders have furnished details as required in the Bidding documents although there are some short comings which will be illustrated in succeeding sections.

Summary of Preliminary Examination of Bids are given in Table 5.

Table 5 : Preliminary Examination

	Bidder
	Verification1
	Eligibility 2
	Bid Security
	Completeness of Bid

	(a)
	(b)
	(c)
	(d)
	(e)

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

	6.
	
	
	
	

1 Verification: The points to be covered by verification are (i) whether bid documents have been properly signed or not; (ii) whether power of attorney for the authorized person has been submitted or not; (iii) whether joint venture agreements, if required, are submitted or not; (iv) whether documents, required to assess the post qualification of a bidder with respect to its financial and technical capability to undertake the contract, have been provided or not.

2 * ICTAD C1

 On the basis of preliminary examination further evaluation will be conducted on the bids submitted by,

Annex 3 and Annex 4 indicate a record of Bid Opening and Check List of Principal Items.
3. DETERMINATION OF SUBSTANTIAL RESPONSIVENESS
3.1 Substantial Responsiveness to Commercial Terms and Conditions.
3.1.1 Conditionality
Substantial responsiveness was determined based upon minimum qualification criteria stipulated is the Bidder in respect of annual construction turnover, experience, equipment capabilities, financial position, personnel capabilities acceptability of DI pipes and PVC pipes.
(1) Average Annual Construction Turnover

Average Annual Construction work performance during the last five years shall be at least ……….. For Joint Venture firms, lead partner shall meet at least …………..million and the partner at least ……….. This data is tabulated in Table 6.

Table 6 : Annual Construction Turnover

Total …………..
Lead Partner ………… (minimum)

Partners …………..(minimum)
Requirement : Construction Turnover of ………………….per year
	Serial No.
	Applicant's Name
	Annual Turnover (LKR Million)
	Decision

	
	
	
	
	
	
	
	Average Turnover
	

	(1)
	
	
	
	
	
	
	
	

	(2)
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	(3)
	
	
	
	
	
	
	
	

	(4)
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	(5)
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	

(2) Experience

Bidders should have completed at least ……km of pipes ranging from …–… mm dia or above during the last 5 years. Details of experience have been illustrated in Appendix 1. A summary of experience is given in Table 7.

Table 7 : Experience
	Serial No.
	Name of Bidder
	No of km completed
	Acceptability

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

(3) Equipment Capabilities

Bidders should own or have assured access to the minimum requirements of equipment as specified in the Bid Documents. Details are shown in Appendix 3. A summary of same is scheduled below.

Table 8 : Equipment Proposed
	Serial No.
	Name of Bidder
	Acceptability of Proposed Equipment

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

(4) Financial Capabilities

The Bidder shall demonstrate that it has liquid assets at least …………. for ……months period with their own assets or a revolving Line of Credit from a Bank.

Table 9 : Credit Facilities
	Serial No.
	Name of Bidder
	Availability of Credit Facilities (Million)
	Acceptability

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

Accordingly, all bidders are qualified under this category.
(5) Personnel Capabilities

Minimum no of personnel with qualification and experience have been specified in the Bid Documents and Bidders’ submissions have been analyzed and these details are given in Appendix 2.
A summary of their submission is illustrated in Table 10.

Table 10 : Personnel Capabilities
	Serial No.
	Name of Bidder
	Acceptable

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

(6) DI/PE Pipe Supply

Bidder’s intended DI/PE Pipes & Fittings manufacturer shall have the experience in having produced and supplied respective pipes & fittings of diameter ….mm and above during the last three years. List of such supplies and certified copies of award letter and completion certificates of such supplies shall be submitted with the bid.
Table 11 : Schedules of DI/PE Pipes Submitted by Bidders
	Bid No
	Name of Bidder
	DI/PE Pipes Fittings
	Couplings & Adaptors
	Valves
	Manhole Covers
	Joint Rings
	Gaskets
	Nuts & Bolts
	Fittings for Pipes

	1
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	

C - Complied

NC - Not Complied
(7) PVC Pipes Supply
Bidder’s intended uPVC pipe manufacturer shall possess a valid SLS 147 : 1993 certificate for manufacturing of uPVC pipes and ISO 9001 : 2000 Quality Management system certificates for the manufacturing factory and shall be manufactured in Sri Lanka.

Table 12 illustrates details of PVC pipes & fittings offered by bidders.

Table 12 : Schedule of uPVC Pipes Offered by Bidders

	Bid No.
	Name of Bidder
	Make
	Remarks

	1
	
	
	

	2
	
	1.
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

3.1.2 Price Adjustment formulae
This contract is subjected to price adjustments and shall be paid according to the ICTAD formula.

3.2 Substantial Responsiveness to Technical Requirements
3.2.1 Scope of Work

These are no deviation observed under the scope of work

3.2.2 Technical Requirements
3.2.3 Plant and Schedules of Performance, Technical or Service Factors

(1) Bidder 1

The work programme submitted by this bidder is …………...
The Method Statements ……………………………

The bidder has offered suitably qualified personnel for all key positions and ……………………..

The bidder also has offered required number of equipment than stipulated minimum and all owned by the bidder.

(2) Bidder 2 ………………………

(3) Bidder 3 …………………………

(4) Bidder 4 ……………………………..

3.2.4 Summary of Qualification Assessments
A summary of Qualification Assessment is illustrated in Table 12.
Table 12 : Summary of Qualification Assessments
	
	Name of the Bidders

	Average Annual Construction Turnover.
	Experience
	Financial Capabilities
	Personnel Capabilities
	Equipment Capabilities
	DI Pipes Offered
	PVC Pipes Offered
	Total
	Accepted for Detailed Bid Examination

	1
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	

	4

	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	

Accordingly the following four Bidders are qualified for Detailed Examination of Bids.

4. DETAILED EXAMINATION OF BIDS

4.1 Comparison of corrected totals

Table 13 below shows the list of qualified bidders, their original and corrected bid prices, and percentage variations and the excess amounts over the lowest bid.

Table 13 : Corrected Bid Prices

	Serial No.
	Names of Qualified Bidders
	Original Bid Price Rs.
	Corrected Bid Price Rs.
	Corrected Bid Price Excluding Provisional Sums &Contingencies
	% Variation Over the lowest bid

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	
	Engineer’s Estimate
	
	
	
	

Considering the bid prices given above and to reduce the time taken for detailed evaluation of all responsive bids, only the following 1st two bidders shown in Table 13 were selected for detailed evaluation. This was done on the basis that other the bidder whose bid price is much higher than the lowest bidder will have less probability of being selected for award of contract.
As stated in Table 13, the lowest bid is ….% lower/higher than the Engineer’s Estimate and the bidder’s financial offer is considered to be reasonable.

4.2 Comparison of Rates
The rates where discrepancies were noted by the two (02) lowest bidders are listed below.

(1) Bidder No.1
(2) Bidder No.2

(3) Bidder No.
The rates quoted by the bidder tallies with the current market values.

5. DETERMINATION OF SUBSTANTIALY RESPONSIVE BIDDERS
5.1
Responsive Bidders

The scope of work, technical information, and data on materials, were scrutinized and compared with requirements. The following ……bidders (Listed according to the order of rank) have substantially completed information and generally satisfy the Bid Document requirements.

(1) Bidder 1
(2) Bidder 2
(3) Bidder 3

As stated in Section 3.2.2 & 4.2 only the …… lowest bidders were considered for further evaluation on technical aspects.

5.2
Non-Responsiveness Bidders

Out of five bidders considered for detailed bid examination , Bidder No. 2 has not submitted ………………………………
6. CLARIFICATION
As per decision taken at ..PC meeting held on ..th … 20... Clarifications were requested from the …. lowest bidders ;

……
The clarifications requested from the bidders named above are attached as Appendix 4. Responses made by the respective bidders were examined and the evaluations made with respect to each bidder are given below. Details are given in Appendix 5,6 & 7.
6.1. Clarifications made by Bidder 1
6.2. Clarifications made by Bidder 2

6.3. Clarifications made by Bidder 3

7. RECOMMENDATION
On the basis of evaluation of the bids as presented in this report, it was concluded that ………………………………….., is the lowest evaluated and substantially responsive bid and TEC recommends that this tender be awarded to ………………………………..for ……………….and provisional sums of ……………………….and a contingencies sum of …………………………. plus VAT.

Materials, acceptable are;

· Socket & Spigot DI Pipes- ……………….
· PE Pipes & Fittings- ……………………..

· Valves – …………………….

· Surface Boxes & MH Covers – ………………………., .

· Fittings for uPVC Pipes – …………..
· Couplings & Adaptors –……………………
· PVC Pipes & Fittings - …………………………
 Details of products offered and factories are shown in Table 14.

1.
…………………………….. - Chairperson ……………………………

2.
………………………………-– Member ……………………………

3.
………………………………-– Member ……………………………

4.
………………………………-– Member ……………………………

5.
………………………………-– Member ……………………………

Table 14: Details of Products and Factories
	
	Product
	Supplier
	Address

	1
	Socket & Spigot DI Pipes
	
	

	
	
	
	
	

	2
	Valves
	
	
	

	
	
	
	
	

	3
	Surface Boxes & MH Covers
	
	

	
	
	
	
	

	4
	DI Fittings for uPVC Pipes
	
	

	5
	Couplings & Adopters
	
	

	6
	PVC Pipes & Fittings
	
	

	7
	PE Pipes & Accessories
	
	

PAGE

