52		Invitation for Prequalification
Invitation for Prequalification		53	53


Republic of Maldives

Prequalification Document for 
Design, Build, Finance, Own, Operate, and Transfer of Grid-tied Solar Photovoltaic System for integration with diesel generators in Fifteen (15) Islands 
Invitation for Prequalification No.: MEE/ED/001
IFB No.: (IUL) 13-K /13/2013/4
Project: SOLAR MALDIVES PROGRAMME
Employer: Ministry of Environment and Energy
Country: Maldives
Issued on: January 2013


Issued by:
Tender Evaluation Section
Ministry of Finance and Treasury
Male’, Republic of Maldives


Contents
Prequalification Document for Procurement of Solar Photovoltaic System

PART 1 – Prequalification Procedures	1
Section I. Instructions to Applicants	3
Section II. Prequalification Data Sheet	19
Section III. Qualification Criteria and Requirements	23
Section IV. Application Forms	29
Section V. Eligible Countries	45
Section VI. Corrupt and Fraudulent Practices	47
PART 2 – Works Requirements	49
Section VII. Scope of Works	51


	3
16	Section I. Instructions to Applicants
Section I. Instructions to Applicants	17
[bookmark: _Toc108425172]


[bookmark: _Toc345516641]PART 1 – Prequalification Procedures

[bookmark: _Hlt108930906][bookmark: _Toc108425173]
[bookmark: _Toc345516642]Section I. Instructions to Applicants
Table of Clauses
A. General	5
1. 	Scope of Application	5
2. 	Source of Funds	5
3. 	Corrupt and Fraudulent Practices	5
4. 	Eligible Applicants	6
5.	Eligiblilty	8
B. Contents of the Prequalification Document	8
6. 	Sections of Prequalification Document	8
7.	Clarification of Prequalification Document and Pre-Application Meeting	8
8. 	Amendment of Prequalification Document	9
C. Preparation of Applications	10
9. 	Cost of Applications	10
10. 	Language of Application	10
11. 	Documents Comprising the Application	10
12.	Application Submission Form	10
13.	Documents Establishing the Eligibility of the Applicant	10
14. 	Documents Establishing the Qualifications of the Applicant	10
15. 	Signing of the Application and Number of Copies	11
D. Submission of Applications	11
16.	Sealing and Identification of Applications	11
17.	Deadline for Submission of Applications	11
18.	Late Applications	12
19.	Opening of Applications	12
E. Procedures for Evaluation of Applications	12
20.	Confidentiality	12
21.	Clarification of Applications	12
22.	Responsiveness of Applications	13
23.	Domestic Bidder Price Preference	13
24.	Sub-contractors	13
F. Evaluation of Applications and Prequalification of Applicants	13
25.	Evaluation of Applications	13
26.	Employer’s Right to Accept or Reject Applications	16
27.	Prequalification of Applicants	16
28.	Notification of Prequalification	17
29.	Invitation for Bids	17
30. 	Changes in Qualifications of Applicants	17

Section I. Instructions to Applicants 
[bookmark: _Toc303161619]A. General
	[bookmark: _Toc303161620]1. 	Scope of Application
	1.1 	In connection with the Invitation for Prequalification[footnoteRef:1] indicated in Section II, Prequalification Data Sheet (PDS), the Employer, as defined in the PDS, issues this Prequalification Document (“Prequalification Document”) to prospective applicants (“Applicants”) interested in submitting applications (“Applications”) for prequalification to bid for the Works described in Section VII, Scope of Works. In case the Works are to be bid as individual contracts (i.e. the slice and package procedure), these are listed in the PDS. The International Competitive Bidding (“ICB”) number corresponding to this prequalification is also provided in the PDS. [1:  	The Invitation for Prequalification (IFP) provided information for potential bidders to decide whether to participate, including the essential items listed in the Standard Prequalification Document and also any important or specialized prequalification requirements requested to qualify for the prequalification.] 


	[bookmark: _Toc303161621]2. 	Source of Funds
	2.1 	The Government has approved the project named in the PDS. The Government intends to seek eligible parties willing to self finance under the contract(s) resulting from the bidding for which this prequalification is conducted. 

	[bookmark: _Toc303161622]3. 	Corrupt and Fraudulent Practices
	3.1 	The Government requires compliance with its policy with regard to corrupt and fraudulent practices as set forth in Section VI.
3.2 	In further pursuance of this policy, Applicants shall permit and shall cause its agents to permit the Government to inspect all accounts, records and other documents relating to the submission of the Application, bid submission (in case prequalified), and contract performance (in the case of award), and to have them audited by auditors appointed by the Government.

	[bookmark: _Toc303161623]4. 	Eligible Applicants
	4.1 	Applicants shall meet the eligibility criteria as per clause 5.1. For the purpose of applying the eligibility criteria listed in this Clause 4 and 5, references to the “Applicant” include all entities involved or intended to be involved with the proposed Works (including all partners and any of their affiliates that directly or indirectly control, or are controlled by or are under common control with the firm), specialized sub-contractors, consultants, manufacturers or suppliers (as mentioned in Form ELI-1.2 Applicant’s JV Member’s Information Form), and the personnel of each, for any part of the contract including related services.
4.2	An Applicant may be a firm that is a private entity, a government-owned entity—subject to ITA 4.9 - or a combination of such entities in the form of a joint venture (“JV”) under an existing agreement or with the intent to enter into such an agreement supported by a letter of intent. In the case of a JV, all members shall be jointly and severally liable for the execution of the Contract in accordance with the Contract terms. The JV shall nominate an authorized representative who shall have the authority to conduct all business for and on behalf of any and all the members of the JV during the prequalification process, bidding (in the event the JV submits a bid) and during contract execution (in the event the JV is awarded the Contract). Unless specified in the PDS, there is no limit on the number of members in a JV.

	
	4.3 	A firm may apply for prequalification both individually, and as part of a joint venture, or as a sub-contractor. If prequalified, it will not be permitted to bid for the same contract both as an individual firm and as a part of the joint venture or as a sub-contractor. However, a firm may participate as a sub-contractor in more than one bid, but only in that capacity. Bids submitted in violation of this procedure will be rejected.
4.4 	A firm and any of its affiliates (that directly or indirectly control, are controlled by or are under common control with that firm) may submit its application for prequalification either individually, as joint venture or as a sub-contractor among them for the same contract. However, if prequalified only one prequalified applicant will be allowed to bid for the same contract. All bids submitted in violation of this procedure will be rejected.

	
	4.5 	An Applicant may have the nationality of any country, subject to the restrictions pursuant to ITA 5.1. An Applicant shall be deemed to have the nationality of a country if the Applicant is constituted, incorporated or registered in and operates in conformity with the provisions of the laws of that country, as evidenced by its articles of incorporation (or equivalent documents of constitution or association) and its registration documents, as the case may be.  This criterion also shall apply to the determination of the nationality of proposed specialized sub-contractors or suppliers for any part of the Contract including related Services.

	
	4.6 	Applicants shall not have a conflict of interest. Applicants shall be considered to have a conflict of interest, if they participated as a consultant in the preparation of the design or technical specifications or have been hired or proposed to be hired by the Employer or Government as Engineer for contract implementation of the works that are the subject of this prequalification.

	
	4.7	An Applicant that has been sanctioned by the Government/ Multilateral Banks in accordance with the above ITA 3.1, including in accordance with the Government’s Guidelines on Preventing and Combating Corruption in Projects Financed by Government or any other Multilateral Banks (“Anti-Corruption Guidelines”), shall be ineligible to be prequalified, to bid for, awarded a Government financed contract or benefit from a Government-financed contract, financially or otherwise, during such period of time as the Government shall have determined.

	
	4.8 	The lists of debarred firms and individuals are available from website of various Multilateral Banks.

	
	4.9 	Government-owned enterprises or institutions may participate only if they can establish that they (i) are legally and financially autonomous (ii) operate under commercial law, and (iii) are not dependent agencies of the Employer.  To be eligible, a government-owned enterprise or institution shall establish to the Employer’s satisfaction, through all relevant documents, including its Charter and other information the Employer may request, that it: (i) is a legal entity separate from the government (ii) does not currently receive substantial subsidies or budget support; (iii) operates like any commercial enterprise, and, inter alia, is not obliged to pass on its surplus to the government, can acquire rights and liabilities, borrow funds and be liable for repayment of its debts, and can be declared bankrupt; and (iv) is not bidding for a contract to be awarded by the department or agency of the government which under the applicable laws or regulations is the reporting or supervisory authority of the enterprise or has the ability to exercise influence or control over the enterprise or institution. 

	
	4.10 	An Applicant shall not be under suspension from bidding by the Employer as the result of the execution of a Bid–Securing Declaration.

	
	4.11	An Applicant shall provide such evidence of eligibility satisfactory to the Employer, as the Employer shall reasonably request.

	[bookmark: _Toc303161624]5. 	Eligibility
	5.1 	Firms and individuals may be ineligible if they are nationals of ineligible countries as indicated in Section V. The countries, persons or entities are ineligible if (a) as a matter of law or official regulations, the Government prohibits commercial relations with that country, provided that the Employer is satisfied that such exclusion does not preclude effective competition for the supply of goods or the contracting of works or services required; or (b) by an act of compliance with a decision of the United Nations Security Council taken under Chapter VII of the Charter of the United Nations, the Government prohibits any import of goods or contracting of works or services from that country, or any payments to any country, person, or entity in that country.

	
	[bookmark: _Toc303161625]B. Contents of the Prequalification Document

	[bookmark: _Toc303161626]6. 	Sections of Prequalification Document
	6.1 	This Prequalification Document consists of parts 1 and 2 which comprise all the sections indicated below, and which should be read in conjunction with any Addendum issued in accordance with ITA 8.

	
		PART 1 Prequalification Procedures
· Section I.	Instructions to Applicants (ITA)
· Section II.	Prequalification Data Sheet (PDS)
· Section III	Qualification Criteria and Requirements
· Section IV.	Application Forms
· Section V.	Eligible Countries
· Section VI.  Policy – Corrupt and Fraudulent practices
PART 2 Works Requirements
· Section VII.	Scope of Works

	
	6.2 	Unless  obtained directly from the Employer, the Employer accepts no responsibility for the completeness of the document, responses to requests for clarification, the minutes of the pre-Application meeting (if any), or Addenda to the Prequalification Document in accordance with ITA 8. In case of any discrepancies, documents issued directly by the Employer shall prevail.

	
	6.3 	The Applicant is expected to examine all instructions, forms, and terms in the Prequalification Document and to furnish with its Application all information or documentation as is required by the Prequalification Document.

	[bookmark: _Toc303161627]7.	Clarification of Prequalification Document and Pre-Application Meeting
	7.1	A prospective Applicant requiring any clarification of the Prequalification Document shall contact the Employer in writing at the Employer’s address indicated in the PDS. The Employer will respond in writing to any request for clarification provided that such request is received no later than fourteen (14) days prior to the deadline for submission of the applications. The Employer shall forward a copy of its response to all prospective Applicants who have obtained the Prequalification Document directly from the Employer, including a description of the inquiry but without identifying its source. If so indicated in the PDS, the Employer shall also promptly publish its response at the web page identified in the PDS. Should the Employer deem it necessary to amend the Prequalification Document as a result of a clarification, it shall do so following the procedure under ITA 8 and in accordance with the provisions of ITA 17.2.
7.2	If indicated in the PDS, the prospective Applicant’s designated representative is invited at the Applicant’s cost to attend a pre-Application meeting at the place, date and time mentioned in the PDS. During this pre-Application meeting, prospective Applicants may request clarification of the project requirement, the criteria for qualifications or any other aspects of the Prequalification Document.
7.3	Minutes of the pre-Application meeting, if applicable, including the text of the questions asked by Applicants, including those during the meeting (without identifying the source) and the responses given, together with any responses prepared after the meeting will be transmitted promptly to all prospective Applicants who have obtained the Prequalification Document. Any modification to the Prequalification Document that may become necessary as a result of the pre-Application meeting shall be made by the Employer exclusively through the use of an Addendum pursuant to ITA 8. Non-attendance at the pre-Application meeting will not be a cause for disqualification of an Applicant.

	[bookmark: _Toc303161628]8. 	Amendment of Prequalification Document
	8.1	At any time prior to the deadline for submission of Applications, the Employer may amend the Prequalification Document by issuing an Addendum.

	
	8.2	Any Addendum issued shall be part of the Prequalification Document and shall be communicated in writing to all prospective Applicants who have obtained the Prequalification Document from the Employer. The Employer shall promptly publish the Addendum at the Employer’s web page identified in the PDS.

	
	8.3	To give prospective Applicants reasonable time to take an Addendum into account in preparing their Applications, the Employer may, at its discretion, extend the deadline for the submission of Applications in accordance with ITA 17.2.

	
	C. Preparation of Applications

	9. 	Cost of Applications
	9.1 	The Applicant shall bear all costs associated with the preparation and submission of its Application. The Employer will in no case be responsible or liable for those costs, regardless of the conduct or outcome of the prequalification process.

	[bookmark: _Toc303161631]10. 	Language of Application
	10.1 	The Application as well as all correspondence and documents relating to the prequalification exchanged by the Applicant and the Employer, shall be written in the language specified in the PDS. Supporting documents and printed literature that are part of the Application may be in another language, provided they are accompanied by an accurate translation of the relevant passages in the language specified in the PDS, in which case, for purposes of interpretation of the Application, the translation shall govern.

	[bookmark: _Toc303161632]11. 	Documents Comprising the Application
	11.1 	The Application shall comprise the following:
(a)	Application Submission Form, in accordance with ITA 12.1;
(b)	documentary evidence establishing the Applicant’s eligibility, in accordance with ITA 13.1;
(c)	documentary evidence establishing the Applicant’s qualifications, in accordance with ITA 14; and
(d) 	any other document required as specified in the PDS.
11.2 The Applicant shall furnish information on commissions and gratuities, if any, paid or to be paid to agents or any other party relating to this Application 

	[bookmark: _Toc303161633]12.	Application Submission Form

	12.1	The Applicant shall complete an Application Submission Form as provided in Section IV, Application Forms. This Form must be completed without any alteration to its format.

	[bookmark: _Toc303161634]13.	Documents Establishing the Eligibility of the Applicant
	13.1 	To establish its eligibility in accordance with ITA 4, the Applicant shall complete the eligibility declarations in the Application Submission Form and Forms ELI (eligibility) 1.1 and 1.2, included in Section IV (Application Forms).

	[bookmark: _Toc303161635]14.	Documents Establishing the Qualifications of the Applicant
	14.1 	To establish its qualifications to perform the contract(s) in accordance with Section III, Qualification Criteria and Requirements, the Applicant shall provide the information requested in the corresponding Information Sheets included in Section IV, Application Forms.
14.2 Wherever an Application Form requires an Applicant to state a monetary amount, Applicants should indicate the USD equivalent using the rate of exchange determined as follows:
For construction turnover or financial data required for each year - Exchange rate prevailing on the last day of the respective calendar year (in which the amounts for that year is to be converted) was originally established.
Value of single contract - Exchange rate prevailing on the date of the contract.
Exchange rates shall be taken from the publicly available source identified in the PDS. Any error in determining the exchange rates in the Application may be corrected by the Employer. 

	[bookmark: _Toc303161636]15.	Signing of the Application and Number of Copies
	15.1 	The Applicant shall prepare one original of the documents comprising the Application as described in ITA 11 and clearly mark it “ORIGINAL”. The original of the Application shall be typed or written in indelible ink and shall be signed by a person duly authorized to sign on behalf of the Applicant. In case the Applicant is a JV, the Application shall be signed by an authorized representative of the JV on behalf of the JV and so as to be legally binding on all the members as evidenced by a power of attorney signed by their legally authorized signatories.
15.2 	The Applicant shall submit copies of the signed original Application, in the number specified in the PDS, and clearly mark them “COPY”. In the event of any discrepancy between the original and the copies, the original shall prevail.

	
	[bookmark: _Toc303161637]D. Submission of Applications

	[bookmark: _Toc303161638]16.	Sealing and Identification of Applications

	16.1 	The Applicant shall enclose the original and the copies of the Application in a sealed envelope that shall:
(a) 	bear the name and address of the Applicant;
(b) 	be addressed to the Employer, in accordance with ITA 17.1; and
(c) 	bear the specific identification of this prequalification process indicated in the PDS 1.1.

	
	16.2	The Employer will accept no responsibility for not processing any envelope that was not identified as required in ITA 16.1 above.

	[bookmark: _Toc303161639]17.	Deadline for Submission of Applications
	17.1 Applicants may either submit their Applications by mail or by hand. Applications shall be received by the Employer at the address and no later than the deadline indicated in the PDS. When so specified in the PDS, Applicants have the option of submitting their Applications electronically, in accordance with electronic application submission procedures specified in the PDS. 

	
	17.2 The Employer may, at its discretion, extend the deadline for the submission of Applications by amending the Prequalification Document in accordance with ITA 8, in which case all rights and obligations of the Employer and the Applicants subject to the previous deadline shall thereafter be subject to the deadline as extended.

	[bookmark: _Toc303161640]18.	Late Applications

	18.1 The Employer reserves the right to accept applications received after the deadline for submission of applications, unless otherwise specified in the PDS.

	[bookmark: _Toc303161641]19.	Opening of Applications
	19.1	The Employer shall open all Applications at the date, time and place specified in the PDS. Late Applications shall be treated in accordance with ITA 18.1.
19.2	Applications submitted electronically (if permitted pursuant to ITA 17.1) shall be opened in accordance with the procedures specified in the PDS.
19.3	The Employer shall prepare a record of the opening of Applications to include, as a minimum, the name of the Applicants. A copy of the record shall be distributed to all Applicants.

	
	[bookmark: _Toc303161642]E. Procedures for Evaluation of Applications

	[bookmark: _Toc303161643]20.	Confidentiality
	20.1	Information relating to the Applications, their evaluation and result shall not be disclosed to Applicants or any other persons not officially concerned with the prequalification process until the notification of prequalification results is made to all Applicants in accordance with ITA 28.

	
	20.2	From the deadline for submission of Applications to the time of notification of the results of the prequalification in accordance with ITA 28, any Applicant that wishes to contact the Employer on any matter related to the prequalification process (except as specified in 20.1 above), may do so only in writing.

	[bookmark: _Toc303161644]21.	Clarification of Applications
	21.1 	To assist in the evaluation of Applications, the Employer may, at its discretion, ask an Applicant for a clarification (including missing documents) of its Application, to be submitted within a stated reasonable period of time. Any request for clarification from the Employer and all clarifications from the Applicant shall be in writing.

	
	21.2	If an Applicant does not provide clarifications and/or documents requested by the date and time set in the Employer’s request for clarification, its Application shall be evaluated based on the information and documents available at the time of evaluation of the Application.

	[bookmark: _Toc303161645]22.	Responsiveness of Applications
	22.1 	The Employer may reject any Application which is not responsive to the requirements of the Prequalification Document. In case the information furnished by the Applicant is incomplete or otherwise requires clarification as per ITA 21.1, and the Applicant fails to provide satisfactory clarification and/or missing information, it may result in disqualification of the Applicant.

	[bookmark: _Toc303161646]23.	Domestic Bidder Price Preference
	23.1	Unless otherwise specified in the PDS, a margin of preference for domestic bidders shall not apply in the bidding process resulting from this prequalification.

	[bookmark: _Toc303161647]24.	Sub-contractors
	24.1	Unless otherwise stated in the PDS, the Employer does not intend to execute any specific elements of the Works by sub-contractors selected in advance by the Employer.
24.2 The Employer may decide to permit subcontracting for certain specialized works as indicated in Section III 4.2, Experience. The Employer may do so at its own initiative or at the request of the Applicants during the prequalification process (if justified). When subcontracting is permitted by the Employer, the specialized sub-contractors experience shall be considered for evaluation. Section III describes the qualification criteria for sub-contractors.
24.3	Applicants may propose subcontracting to the percentage of the total value of the contract or the volume of works mentioned in the PDS and as further described in ITA 25.2.


	
	[bookmark: _Toc303161648]F. Evaluation of Applications and Prequalification of Applicants

	[bookmark: _Toc303161649]25.	Evaluation of Applications
	25.1 	The Employer shall use the factors, methods, criteria, and requirements defined in Section III, Qualification Criteria and Requirements, to evaluate the qualifications of the Applicants, and no other methods, criteria, or requirements shall be used. The Employer reserves the right to waive minor deviations from the qualification criteria if they do not materially affect the technical capability and financial resources of an Applicant to perform the contract.

	
	25.2 	Applicants planning to subcontract more than 10% of total volume of work shall specify, in the Application Submission Form, the activity (ies) or parts of the works to be subcontracted along with complete details of the sub-contractors and their qualification and experience. The sub-contractors proposed shall be fully qualified for their work proposed, and meet the specified criteria in Section III, failing which such sub-contractors will not be permitted to participate. The qualification and experience of sub-contractors proposed by the Applicant under ITA 24.3 will not be considered for evaluation of the Applicant. The Applicant on its own (without taking into account the qualification and experience of the sub-contractor) should meet the prequalification criteria.

	
	25.3	In case of multiple contracts, Applicants should indicate in their Applications the individual contract or combination of contracts in which they are interested.  The Employer shall prequalify each Applicant for the maximum combination of contracts for which the Applicant has thereby indicated its interest and for which the Applicant meets the appropriate aggregate requirements. The Qualification Criteria and Requirements are mentioned in Section III. However, with respect to the specific experience under item 4.2 (a) of Section III, the Employer will select any one or more of the options as identified below:
N is the minimum number of contracts
V is the minimum value of a single contract
 	(a) Prequalification for one Contract:
Option 1: (i) N contracts, each of minimum value V; Or 
Option 2: (i) N contracts, each of minimum value V, Or
(ii) Less than or equal to N contracts, each of minimum value V, but with total value of all contracts equal or more than N x V;
[bookmark: _Toc303161650](b) Prequalification for multiple Contracts
Option 1: (i) Minimum requirements for combined contract(s) shall be the aggregate requirements for each contract for which the applicant has applied for as follows, and N1,N2,N3, etc. shall be different contracts:
Lot 1:  N1 contracts, each of minimum value V1;
Lot 2:  N2 contracts, each of minimum value V2; 
Lot 3:  N3 contracts, each of minimum value V3; 
----etc.
Or
Option 2: (i) Minimum requirements for combined contract(s) shall be the aggregate requirements for each contract for which the applicant has applied for as follows, and N1,N2,N3, etc. shall be different contracts:
Lot 1:  N1 contracts, each of minimum value V1;
Lot 2:  N2 contracts, each of minimum value V2; 
Lot 3:  N3 contracts, each of minimum value V3; 
----etc, Or
(ii) Lot 1:  N1 contracts, each of minimum value V1;  or  number of contracts less than or equal to N1, each of minimum value V1, but with total value of all contracts equal or more than N1 x V1
Lot 2:  N2 contracts, each of minimum value V2; or number of contracts less than or equal to N2, each of minimum value V2, but with total value of all contracts equal or more than N2 x V2
Lot 3:  N3 contracts, each of minimum value V3; or number of contracts less than or equal to N3, each of minimum value V3, but with total value of all contracts equal or more than N3 x V3
----etc.
Or
Option 3: (i) Minimum requirements for combined contract(s) shall be the aggregate requirements for each contract for which the applicant has applied for as follows, and N1,N2,N3, etc. shall be different contracts:
Lot 1:  N1 contracts, each of minimum value V1;
Lot 2:  N2 contracts, each of minimum value V2; 
Lot 3:  N3 contracts, each of minimum value V3; 
----etc, Or
(ii) Lot 1:  N1 contracts, each of minimum value V1;  or  number of contracts less than or equal to N1, each of minimum value V1, but with total value of all contracts equal or more than N1 x V1
Lot 2:  N2 contracts, each of minimum value V2; or number of contracts less than or equal to N2, each of minimum value V2, but with total value of all contracts equal or more than N2 x V2
Lot 3:  N3 contracts, each of minimum value V3; or number of contracts less than or equal to N3, each of minimum value V3, but with total value of all contracts equal or more than N3 x V3
----etc, Or
(iii) Subject to compliance as per (ii) above with respect to minimum value of single contract for each lot,  total number of contracts is equal or less than N1 + N2 + N3 +--but the total value of all such contracts is equal or more than N1 x V1 + N2 x V2 + N3 x V3 +---.
25.4	Only the qualifications of the Applicant shall be considered.  In particular, the qualifications of a parent or other affiliated company that is not party to the Applicant under a JV in accordance with ITA 4.2 (or participating as a sub-contractor as per ITA 25.2) shall not be considered.


[bookmark: _Toc303161651]

	26.	Employer’s Right to Accept or Reject Applications
	26.1 	The Employer reserves the right to accept or reject any Application, and to annul the prequalification process and reject all Applications at any time, without thereby incurring any liability to the Applicants.

	[bookmark: _Toc303161652]27.	Prequalification of Applicants
	27.1 	All Applicants who’s Applications substantially meet or exceed the specified qualification requirements will be prequalified by the Employer.
27.2	An Applicant may be “conditionally prequalified,” that is, qualified subject to the Applicant submitting or correcting certain specified nonmaterial documents or deficiencies to the satisfaction of the Employer. 
27.3	Applicants that are conditionally prequalified will be so informed along with the statement of the condition(s) which must be met to the satisfaction of the Employer before or at the time of submitting their bids.

	[bookmark: _Toc303161653]28.	Notification of Prequalification
	28.1	The Employer shall notify all Applicants in writing of the names of those Applicants who have been prequalified or conditionally prequalified. In addition, those Applicants who have been disqualified will be informed separately.
28.2	Applicants that have not been prequalified may write to the Employer to request, in writing, the grounds on which they were disqualified. 

	[bookmark: _Toc303161654]29.	Invitation for Bids
	29.1	Promptly after the notification of the results of the prequalification, the Employer shall invite bids from all the Applicants that have been prequalified or conditionally prequalified. 

	
	29.2 	Bidders may be required to provide a Bid Security or a Bid-Securing Declaration acceptable to the Employer in the form and an amount to be specified in the Bidding Documents, and the successful Bidder shall be required to provide a Performance Security as specified in the Bidding Documents.

	30.	Changes in Qualifications of Applicants
	30.1	Any change in the structure or formation of an Applicant after being prequalified in accordance with ITA 27 and invited to bid (including, in the case of a JV, any change in the structure or formation of any member thereto) shall be subject to the written approval of the Employer prior to the deadline for submission of bids. Such approval shall be denied if (i) a prequalified applicant proposes to associate with a disqualified applicant or in case of a disqualified joint venture, any of its members; (ii) as a consequence of the change, the Applicant no longer substantially meets the qualification criteria set forth in Section III, Qualification Criteria and Requirements; or (iii) in the opinion of the Employer, the change may result in a substantial reduction in competition. Any such change should be submitted to the Employer not later than fourteen (14) days after the date of the Invitation for Bids.

	[bookmark: _Hlt108930911][bookmark: _Hlt144781883][bookmark: _Hlt167612652][bookmark: _Hlt167691550][bookmark: _Hlt272412809][bookmark: _Toc108425174][bookmark: _Toc345516643]Section II. Prequalification Data Sheet

	A. General

	ITA 1.1
	The identification of the Invitation for Prequalification is:  MEE/ED/001
The Employer is: : Ministry of Environment and Energy 
The list of contracts is:  Design, Build, Finance, Own, Operate and Transfer of Grid-tied Solar Photovoltaic System for integration with diesel generators in Fifteen (15) Islands. 
ICB name and number are: 
IFB No.: (IUL) 13-K/13/2013/4
Lot 1: Upper North Region PV Installation
Lot 2: North Region PV Installation
Lot 3: Upper South Region PV Installation

	ITA 2.1
	The name of the Project is: SOLAR MALDIVES PROGRAMME 

	ITA 4.2
	Maximum number of members in the JV shall be: Two (2) parties.

	B. Contents of the Prequalification Document

	ITA 7.1
	For clarification purposes, the Employer's address is:
Tender Evaluation Section
Ministry of Finance and Treasury
Ameenee Magu, Male’ 
Republic of Maldives
Tel: (960) 3349266,
Fax: (960) 3320706, 
          e-mail: tender@finance.gov.mv

	ITA 7.1 & 8.2  
	Web page: www.finance.gov.mv

	ITA 7.2
	Pre-Application Meeting will be held:   No

	C. Preparation of Applications

	ITA 110.1 
	This Prequalification document has been issued in the English language.
All correspondence exchange shall be in English language.
The Application as well as all correspondence shall be submitted in English Language 

	ITA 11.1 (d)
	The Applicant shall submit with its Application, the following additional documents: None

	ITA 14.2
	The source for determining exchange rates is The United Nations Operational Rates of Exchanges.

	ITA 15.2
	In addition to the original, the number of copies to be submitted with the Application is: Two (2)

	D. Submission of Applications

	ITA 17.1
	The deadline for Application submission is:
Date:   February 25, 2012
Time:  1100 hours 
Applicants shall not have the option of submitting their Applications electronically.
For application submission purposes only, the Employer's address is:
[bookmark: _GoBack]Tender Evaluation Section
Ministry of Finance and Treasury
Ameenee Magu
Male', Republic of Maldives 

	ITA 19.1
	The opening of the Applications shall be at :
Tender Evaluation Section
Ministry of Finance and Treasury
Ameenee Magu
Male', Republic of Maldives 
Date:   February 25, 2012
Time:  1100 hours

	ITA 19.2
	If electronic submission of Applications shall be permitted, electronic Application opening procedures are: Not allowed

	ITA 24.3
	Maximum percentage of subcontracting permitted is Fifteen (15%) percent of the total value of the contract.
Applicants planning to subcontract more than 10% of total volume of works shall specify, in the Application Submission Form, the activity (ies) or parts of the works to be subcontracted along with complete details of the sub-contractors and their qualification and experience. The qualification and experience of the sub-contractors must meet the minimum criteria for the relevant works to be sub-contracted failing which such sub-contractors will not be permitted to participate.
Sub-contractors’ qualification and experience will not be considered for evaluation of the Applicant. The Applicant on its own (without taking into account the qualification and experience of the sub-contractor) should meet the prequalification criteria.


	5
18	Section II. Prequalification Data Sheet
Section II. Prequalification Data Sheet	19

[bookmark: _Toc108425175][bookmark: _Toc345516644]Section III. Qualification Criteria and Requirements
This Section contains all the methods, criteria, and requirements that the Employer shall use to evaluate Applications. The information to be provided in relation to each requirement and the definitions of the corresponding terms are included in the respective Application Forms.
[bookmark: _Hlt108930933]Contents

1. Eligibility	24
2. Historical Contract Non-Performance	25
3. Financial Situation	26
4. Experience	28


	27
Section II. Prequalification Data Sheet	19

	Eligibility and Qualification Criteria
	Compliance Requirements
	Documentation

	No.
	Subject
	Requirement
	Single Entity
	Joint Venture (existing or intended)
	Submission Requirements

	
	
	
	
	All Parties Combined
	Each Member
	One Member
	

	[bookmark: _Toc107899636]1. Eligibility

	1.1
	Nationality
	Nationality in accordance with ITA  4.5
	Must meet requirement
	Must meet requirement
	Must meet requirement
	N/A
	Forms ELI – 1.1 and 1.2, with attachments

	1.2
	Conflict of Interest
	No conflicts of interest in accordance with ITA  4.6
	Must meet requirement
	Must meet requirement
	Must meet requirement
	N/A
	Application Submission Form

	1.3
	Eligibility
	Not having been declared ineligible by the Government/ Multilateral Banks, as described in ITA 4.7 and 5.1
	Must meet requirement
	Must meet requirement
	Must meet requirement
	N/A

	Application Submission Form

	1.4 
	Government Owned Entity of the Government
	Meet conditions of ITA  4.9
	Must meet requirement
	Must meet requirement
	Must meet requirement
	N/A

	Forms ELI – 1.1 and 1.2, with attachments

	1.5
	Ineligibility based on a United Nations resolution or  country’s law
	Not having been excluded as a result of prohibition in the laws or official regulations against commercial relations with the Applicant’s country, or by an act of compliance with UN Security Council resolution, both in accordance with ITA 5.1 and Section V.
	Must meet requirement
	Must meet requirement
	Must meet requirement
	N/A

	Forms ELI – 1.1 and 1.2, with attachments

	[bookmark: _Toc107899637]2. Historical Contract Non-Performance

	2.1
	History of Non-Performing Contracts
	[bookmark: _Ref302392673]Non-performance of a contract[footnoteRef:2] did not occur as a result of contractor’s default since 1st January 2008 [2:  Non performance, as decided by the Employer, shall include all contracts where (a) non performance was not challenged by the contractor, including through referral to the dispute resolution mechanism under the respective contract, and (b) contracts that were so challenged but fully settled against the contractor. Non performance shall not include contracts where Employers decision was overruled by the dispute resolution mechanism. Non performance must be based on all information on fully settled disputes or litigation, i.e. dispute or litigation that has been resolved in accordance with the dispute resolution mechanism under the respective contract and where all appeal instances available to the applicant have been exhausted.] 

	Must meet requirement5
	Must meet requirements
	[bookmark: _Ref302393126]Must meet requirement[footnoteRef:3] [3:  This requirement also applies to contracts executed by the Applicant as JV member.] 

	N/A
	Form CON-2

	2.2
	Suspension  Based on Execution of Bid Securing Declaration by the Employer
	Not under suspension based on execution of a Bid Securing Declaration pursuant to ITA 4.10.
	Must meet requirement 
	Must meet requirement
	Must meet requirement 
	N/A
	Application Submission Form

	2.3
	Pending Litigation
	Applicant’s financial position and prospective long term profitability still sound according to criteria established in 3.1 below and assuming that all pending litigation will be resolved against the Applicant
	Must meet requirement 
	N/A
	Must meet requirement 
	N/A
	Form CON – 2


	2.4
	Litigation History
	No consistent history of court/arbitral  award decisions against the Applicant[footnoteRef:4] since 1st January 2008 [4:  The Applicant shall provide accurate information on the related Application Form about any litigation or arbitration resulting from contracts completed or ongoing under its execution over the last five years. A consistent history of awards against the Applicant or any member of a joint venture may result in failure of the application.] 

	Must meet requirement 
	Must meet requirement
	Must meet requirement 
	N/A
	Form CON – 2 

	[bookmark: _Toc107899638]3. Financial Situation and Performance

	3.1
	Financial Capabilities
	(i) The Applicant shall demonstrate that it has access to, or has available, liquid assets, unencumbered real assets, lines of credit, and other financial means (independent of any contractual advance payment) sufficient to meet the cash flow requirements: 
Lot (i) 9,000,000
Lot (ii) 3,000,000
Lot (iii) 3,000,000
net of the Applicants other commitments
(ii) The Applicant shall also demonstrate, to the satisfaction of the Employer, that it has adequate sources of finance to meet the cash flow requirements on works currently in progress and for future contract commitments.
(iii) The audited balance sheets or, if not required by the laws of the Applicant’s country, other financial statements acceptable to the Employer, for the last Three (3)  years shall be submitted and must demonstrate the current soundness of the Applicant’s financial position and indicate its prospective long-term profitability.
	Must meet requirement


Must meet requirement


Must meet requirement
	Must meet requirement


Must meet requirement


N/A
	N/A


N/A


Must meet requirement
	N/A


N/A


N/A
	Form FIN – 3.1, with attachments


	3.2
	Average Annual Construction Turnover
	Minimum average annual value of PV installations: 
Lot (i) 18,000,000;
Lot (ii)  6,000,000;
Lot (iii) 6,000,000 and/or completed within the Three (3) years.
	Must meet requirement
	Must meet requirement
	Must meet 30% of the requirement
	Must meet 40% of the requirement
	Form FIN – 3.2


	[bookmark: _Toc107899639]4. Experience

	4.1 (a)
	General Construction Experience
	Experience under PV Systems Installation contracts in the role of prime contractor, JV member, sub-contractor, or management contractor for at least the last Five (5) years, starting 1st January 2013.
	Must meet requirement
	N/A
	Must meet requirement
	N/A
	Form EXP – 4.1


	4.2 (a)
	Specific Construction & Contract Management Experience
	[bookmark: _Ref303691044](i) A minimum number of similar[footnoteRef:5] contracts specified below that have been satisfactorily completed as a prime contractor, joint venture member[footnoteRef:6], management contractor or sub-contractor10 between 1st January 2007 and application submission deadline: [5:  The similarity shall be based on the physical size, complexity, methods/technology and/or other characteristics described in Section VI, Scope of Works. Summation of number of small value contracts (less than the value specified under requirement) to meet the overall requirement will not be accepted.]  [6:  For contracts under which the Applicant participated as a joint venture member or sub-contractor, only the Applicant’s share, by value, shall be considered to meet this requirement.] 

Lot (i) Three (3) contracts, each of minimum value US$ 1,500,000;
Lot (ii) Two (2) contracts, each of minimum value US$ 750,000;
Lot (iii) Two (2) contracts, each of minimum value US$  750,000;

	Must meet requirement


	Must meet requirement[footnoteRef:7] [7:  In the case of JV, the value of contracts completed by its members shall not be aggregated to determine whether the requirement of the minimum value of a single contract has been met. Instead, each contract performed by each member shall satisfy the minimum value of a single contract as required for single entity. In determining whether the JV meets the requirement of total number of contracts, only the number of contracts completed by all members each of value equal or more than the minimum value required shall be aggregated.] 


	N/A


	N/A


	Form EXP 4.2(a)

	
	
	· 
	[bookmark: _Ref302395437]“Must meet requirement for one contract (Requirement can be met through a Specialized Sub-contractor)”
	“Must meet requirement”
	“N/A”
	“Must meet requirement (Requirement can be met through a Specialized Sub-contractor)”
	

	4.2 (b)
	
	
	Must meet requirements 
	Must meet requirements
	N/A
	Must meet the following requirements for the key activities listed below13 [list key activities and the corresponding minimum requirements]
	Form EXP – 4.2 (b)


26	Section III. Qualification Criteria and Requirements
Section III. Qualification Criteria and Requirements	25

[bookmark: _Hlt166998647][bookmark: _Toc108425176][bookmark: _Toc345516645]Section IV. Application Forms
Table of Forms

Application Submission Form	34
Applicant Information Form	36
Applicant's JV Information Form	37
Historical Contract Non-Performance	38
Financial Situation & Performance	40
Average Annual Construction Turnover	42
General Construction Experience	43
Similar Construction Experience	44
Construction Experience in Key Activities	46


[bookmark: _Toc108424562]
Application Submission Form
Date: [insert day, month, and year] 
ICB No. and title: [insert ICB number and title]

To: [insert full name of Employer]

We, the undersigned, apply to be prequalified for the referenced ICB and declare that:

(a) 	We have examined and have no reservations to the Prequalification Document, including Addendum(s) No(s)., issued in accordance with Instructions to Applicants (ITA) 8: [insert the number and issuing date of each addendum].
(b) 	We have no conflict of interest in accordance with ITA 4.6;
(c) 	We meet the eligibility requirements as stated ITA 4.1, we have not been suspended by the Employer based on execution of a Bid Securing Declaration in accordance with ITA 4.10;
(d)	We, in accordance with ITA 24.2, plan to subcontract the following key activities 
[Insert any of the key activities identified in Section III- 4.2(a) or (b) which the Employer has permitted under the Prequalification document and which the Applicant intends to subcontract along with complete details of the sub-contractors, their qualification and experience]
(e)	We declare that the following commissions, gratuities, or fees have been paid or are to be paid with respect to the prequalification process, the corresponding bidding process or execution of the Contract:

	Name of Recipient

	Address
	Reason
	Amount

	[insert full name for each occurrence]
	[insert street/ number/city/country]
	[indicate reason]
	[specify amount currency, value,  exchange rate and US$ equivalent]

	________________
________________
________________
________________
	________________
________________
________________
________________
	________________
________________
________________
________________
	________________
________________
________________
________________


 [If no payments are made or promised, add the following statement: “No commissions or gratuities have been or are to be paid by us to agents or any third party relating to this Application]

(f) 	We understand that you may cancel the prequalification process at any time and that you are neither bound to accept any Application that you may receive nor to invite the prequalified Applicants to bid for the contract subject of this prequalification process, without incurring any liability to the Applicants, in accordance with ITA 26.1.
(g) 	All information, statements and description contained in the Application are in all respect true, correct and complete to the best of our knowledge and belief.

Signed [insert signature(s) of an authorized representative(s) of the Applicant]

Name [insert full name of person signing the Application]
In the capacity of [insert capacity of person signing the Application]
Duly authorized to sign the Application for and on behalf of: Applicant’s Name [insert full name of Applicant or the name of the JV] 
Address [insert street number/town or city/country address]
Dated on [insert day number] day of [insert month], [insert year]
[For an a joint venture, either all members shall sign or only the authorized representative, in which case the power of attorney to sign on behalf of all members shall be attached]

Form ELI -1.1
[bookmark: _Toc108424563]Applicant Information Form
Date: [insert day, month, year]
ICB No. and title: [insert ICB number and title]
Page [insert page number] of [insert total number] pages

	Applicant's name
[insert full name]

	In case of Joint Venture (JV), name of each member:
[insert full name of each member in JV]

	Applicant's actual or intended country of registration:
[indicate country of Constitution]

	Applicant's actual or intended year of incorporation:
[indicate year of Constitution]

	Applicant's legal address [in country of registration]:
[insert street/ number/ town or city/ country]

	Applicant's authorized representative information
Name: [insert full name]
Address: [insert street/ number/ town or city/ country]
Telephone/Fax numbers: [insert telephone/fax numbers, including country and city codes]
E-mail address: [indicate e-mail address]

	1. Attached are copies of original documents of
	Articles of Incorporation (or equivalent documents of constitution or association), and/or documents of registration of the legal entity named above, in accordance with ITA 4.5.
	In case of JV, letter of intent to form JV or JV agreement, in accordance with ITA 4.2.
	In case of Government-owned enterprise or institution, in accordance with ITA 4.9 documents establishing:
· Legal and financial autonomy
· Operation under commercial law
· Establishing that the Applicant is not dependent agency of the Employer
2. Included are the organizational chart, a list of Board of Directors, and the beneficial ownership.


Form ELI -1.2
[bookmark: _Toc108424564]Applicant's JV Information Form
[The following form is additional to Form ELI – 1.1., and shall be completed to provide information relating to each JV member (in case the Applicant is a JV) as well as any Specialized Sub-contractor proposed to be used by the Applicant for any part of the Contract resulting from this prequalification]

Date: [insert day, month, year]
ICB No. and title: [insert ICB number and title]
Page [insert page number] of [insert total number] pages

	Applicant name:
[insert full name]

	Applicant's JV Member’s name:
[insert full name of Applicant's JV Member]

	Applicant's JV Member’s country of registration:
[indicate country of registration]

	Applicant JV Member’s year of constitution:
[indicate year of constitution]

	Applicant JV Member’s legal address in country of constitution:
[insert street/ number/ town or city/ country]

	Applicant JV Member’s authorized representative information
Name: [insert full name]
Address: [insert street/ number/ town or city/ country]
Telephone/Fax numbers: [insert telephone/fax numbers, including country and city codes]
E-mail address: [indicate e-mail address]

	1. Attached are copies of original documents of
	Articles of Incorporation (or equivalent documents of constitution or association), and/or registration documents of the legal entity named above, in accordance with ITA 4.5.
 	In case of a Government-owned enterprise or institution, documents establishing legal and financial autonomy, operation in accordance with commercial law, and absence of dependent status, in accordance with ITA 4.9.
2. Included are the organizational chart, a list of Board of Directors, and the beneficial ownership.


Form CON – 2
[bookmark: _Toc108424565]Historical Contract Non-Performance, Pending Litigation and Litigation History
[The following table shall be filled in for the Applicant and for each member of a Joint Venture]
Applicant’s Name: [insert full name]
Date: [insert day, month, year]
Joint Venture Member  Name:[insert full name]
ICB No. and title: [insert ICB number and title]
Page [insert page number] of [insert total number] pages
	Non-Performed Contracts in accordance with Section III, Qualification Criteria and
Requirements

		Contract non-performance did not occur since 1st January [insert year] specified in Section III, Qualification Criteria and Requirements, Sub-Factor 2.1.
	Contract(s) not performed since 1st January [insert year] specified in Section III, Qualification Criteria and Requirements, requirement 2.1

	Year
	Non- performed portion of contract
	Contract Identification

	Total Contract Amount (current value, currency, exchange rate and US$ equivalent)

	[insert year]
	[insert amount and percentage]
	Contract Identification: [indicate complete contract name/ number, and any other identification]
Name of Employer: [insert full name]
Address of Employer: [insert street/city/country]
Reason(s) for non performance: [indicate main reason(s)]
	[insert amount]

	Pending Litigation, in accordance with Section III, Qualification Criteria and Requirements

	 	No pending litigation in accordance with Section III, Qualification Criteria and Requirements, Sub-Factor 2.2.

	 	Pending litigation in accordance with Section III, Qualification Criteria and Requirements, Sub-Factor 2.2 as indicated below.


	Year of dispute
	Amount in dispute (currency)
	Contract Identification
	Total Contract Amount (currency), USD Equivalent (exchange rate)

	[insert year]
	[insert amount]
	Contract Identification: [indicate complete contract name, number, and any other identification]
Name of Employer: [insert full name]
Address of Employer: [insert street/city/country]
Matter in dispute: [indicate main issues in dispute]
Party who initiated the dispute: [indicate “Employer” or “Contractor”]
Status of dispute: [Indicate if it is being treated by the Adjudicator, under Arbitration or being dealt with by the Judiciary]
	[insert amount]

	 	No pending litigation in accordance with Section III, Qualification Criteria and Requirements, Sub-Factor 2.2.
 	Pending litigation in accordance with Section III, Qualification Criteria and Requirements, Sub-Factor 2.2 as indicated below.

	Year of award
	Outcome as percentage of Net Worth 
	Contract Identification
	Total Contract Amount (currency), USD Equivalent (exchange rate)

	[insert year]
	[insert percentage]
	Contract Identification: [indicate complete contract name, number, and any other identification]
Name of Employer: [insert full name]
Address of Employer: [insert street/city/country]
Matter in dispute: [indicate main issues in dispute]
Party who initiated the dispute: [indicate “Employer” or “Contractor”]
Status of dispute: [Indicate if it is being treated by the Adjudicator, under Arbitration or being dealt with by the Judiciary]
	[insert amount]


Form FIN – 3.1
[bookmark: _Toc108424566]Financial Situation and Performance
[The following table shall be filled in for the Applicant and for each member of a Joint Venture]
Applicant’s Name: [insert full name]
Date: [insert day, month, year]
Joint Venture Member  Name:[insert full name]
ICB No. and title: [insert ICB number and title]
Page [insert page number] of [insert total number] pages
1. Financial data
	Type of Financial information in
(currency)
	Historic information for previous _[insert number] years,
[insert in words]
(amount in currency, currency, exchange rate*, USD equivalent)

	
	Year 1
	Year 2
	Year 3
	Year4
	Year 5

	Statement of Financial Position (Information from Balance Sheet)

	Total Assets (TA)
	
	
	
	
	

	Total Liabilities (TL)
	
	
	
	
	

	Total Equity/Net Worth (NW)
	
	
	
	
	

	Current Assets (CA)
	
	
	
	
	

	Current Liabilities (CL)
	
	
	
	
	

	Working Capital (WC)
	
	
	
	
	

	Information from Income Statement

	Total Revenue (TR)
	
	
	
	
	

	Profits Before Taxes (PBT)
	
	
	
	
	

	Cash Flow Information 

	Cash Flow from Operating Activities
	
	
	
	
	


* Refer ITA 14 for the exchange rate
2. Sources of Finance
[The following table shall be filled in for the Applicant and all parties combined in case of a Joint Venture]

Specify sources of finance to meet the cash flow.

	No.
	Source of finance
	Amount (US$ equivalent)

	1
	

	

	2
	

	

	3
	

	

	
	

	


3. Financial documents

The Applicant and its parties shall provide copies of financial statements for [number] years pursuant Section III, Qualifications Criteria and Requirements, Sub-factor 3.1. The financial statements shall:

(a) 	reflect the financial situation of the Applicant or in case of JV member , and not an affiliated entity  (such as parent company or group member).

(b)	be independently audited or certified in accordance with local legislation.

(c)	be complete, including all notes to the financial statements.

(d)	correspond to accounting periods already completed and audited.

	Attached are copies of financial statements[footnoteRef:8]  for the [number] years required above; and complying with the requirements [8:  If the most recent set of financial statements is for a period earlier than 12 months from the date of application, the reason for this should be justified.] 


Form FIN - 3.2
[bookmark: _Toc108424567]Average Annual Turnover
[The following table shall be filled in for the Applicant and for each member of a Joint Venture]
Applicant’s Name: [insert full name]
Date: [insert day, month, year]
Joint Venture Member  Name:[insert full name]
ICB No. and title: [insert ICB number and title]
Page [insert page number] of [insert total number] pages

	Annual turnover data 

	Year
	Amount 
Currency
	Exchange rate*
	USD equivalent

	[indicate calendar year]
	[insert amount and indicate currency]
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	Average Annual Turnover **
	


*    Refer ITA 14 for date and source of exchange rate.
** 	Total USD equivalent for all years divided by the total number of years. See Section III, Qualification Criteria and Requirements, Clause 3.2.


Form EXP - 4.1
[bookmark: _Toc108424568]General Experience

[The following table shall be filled in for the Applicant and in the case of a JV Applicant, each Member]
Applicant’s Name: [insert full name]
Date: [insert day, month, year]
Joint Venture Member  Name:[insert full name]
ICB No. and title: [insert ICB number and title]
Page [insert page number] of [insert total number] pages
[Identify contracts that demonstrate continuous work over the past [number] years pursuant to Section III, Qualification Criteria and Requirements, Sub-Factor 4.1.List contracts chronologically, according to their commencement (starting) dates.]
	Starting
Year
	Ending
Year
	Contract Identification
	Role of
Applicant

	[indicate  year]
	[indicate year]
	Contract name: [insert full name]
Brief Description of the Works performed by the
Applicant: [describe works performed briefly]
Amount of contract: [insert amount in currency, mention currency used, exchange rate and US$ equivalent*]
Name of Employer: [indicate full name] 
Address: [indicate street/number/town or city/country]
	[insert "Prime Contractor” or “JV Member” or "Sub-contractor” or "Management Contractor”]

	
	
	Contract name: [insert full name]
Brief Description of the Works performed by the
Applicant: [describe works performed briefly]
Amount of contract: [insert amount in currency, mention currency used, exchange rate and US$ equivalent*]
Name of Employer: [indicate full name] 
Address: [indicate street/number/town or city/country]
	[insert "Prime Contractor” or “JV Member” or "Sub-contractor” or "Management Contractor”]

	
	
	Contract name: [insert full name]
Brief Description of the Works performed by the
Applicant: [describe works performed briefly]
Amount of contract: [insert amount in currency, mention currency used, exchange rate and US$ equivalent*]
Name of Employer: [indicate full name] 
Address: [indicate street/number/town or city/country]
	[insert "Prime Contractor” or “JV Member” or "Sub-contractor” or "Management Contractor”]


*   Refer ITA 14 for date and source of exchange rate.

Form EXP - 4.2(a)
[bookmark: _Toc108424569]Specific Experience
[The following table shall be filled in for contracts performed by the Applicant, each member of a Joint Venture, and Specialized Sub-contractors]
Applicant’s Name: [insert full name]
Date: [insert day, month, year]
Joint Venture Member  Name:[insert full name]
ICB No. and title: [insert ICB number and title]
Page [insert page number] of [insert total number] pages
	Similar Contract No.
[insert number] of [insert number of similar contracts required]
	Information

	Contract Identification
	[insert contract name and number, if applicable]

	Award date
	[insert day, month, year, i.e., 15 June, 2015]

	Completion date
	[insert day, month, year, i.e., 03 October, 2017]

	Role in Contract
[check the appropriate box]
	Prime Contractor 
	Member in 
JV 

	Management Contractor

	Sub-contractor 

	Total Contract Amount
	[insert total contract amount in local currency]
	US$ [insert
Exchange rate and total contract amount in US$
equivalent]*

	If member in a JV or sub-contractor, specify participation in total Contract amount
	[insert a percentage amount]
	[insert total contract amount in local currency]
	[insert exchange rate and total contract amount in US$ equivalent]*

	Employer's Name:
	[insert full name]

	Address:
Telephone/fax number
E-mail:
	[indicate street / number / town or city / country]
[insert telephone/fax numbers, including country and
city area codes]
[insert e-mail address, if available]


* Refer ITA 14 for date and source of exchange rate.

Form EXP - 4.2(a) (cont.)
Specific Experience (cont.)

	Similar Contract No.
[insert number] of [insert number of similar contracts required]
	Information

	Description of the similarity in accordance with Sub-Factor 4.2(a) of Section III:
	

	1. Amount
	[insert amount in local currency, exchange rate, US$ in words and in Figures]

	
	

	2. Complexity
	[insert description of complexity]

	3. Methods/Technology


	[insert specific aspects of the methods/technology involved in the contract]
[insert rates and items]

	4. Other Characteristics
	


Form EXP - 4.2(b)
[bookmark: _Toc108424570]Experience in Key Activities
Applicant's Name: [insert full name]
Date: [insert day, month, year]
Applicant's JV Member’sName: [insert full name]
Sub-contractor's Name[footnoteRef:9] (as per ITA 24.2 and 24.3): [insert full name]
ICB No. and title: [insert ICB number and title] [9:  If applicable] 


Page [insert page number] of [insert total number] pages

All Sub-contractors for key activities must complete the information in this form as per ITA 24.2 and 24.3 and Section III, Qualification Criteria and Requirements, Clause 4.2.

1.	Key Activity No. One: [insert brief description of the Activity, emphasizing its specificity]
Total Quantity of Activity under the contract: _____________________________________
	
	Information

	Contract Identification
	[insert contract name and number, if applicable]

	Award date
	[insert day, month, year, i.e., 15 June, 2015]

	Completion date
	[insert day, month, year, i.e., 03 October, 2017]

	Role in Contract
[check the appropriate box]
	Prime Contractor

	Member in 
JV 

	Management Contractor

	Sub-contractor 


	Total Contract Amount
	[insert total contract amount in contract currency(ies)]
	US$ [insert exchange rate and total contract amount in US$ equivalent]

	Quantity (Volume, number or rate of production, as applicable) performed under the contract per year or part of the year
[Insert extent of participation indicating actual quantity of key activity successfully completed in the role performed]
	Total quantity in the contract
(i)
	Percentage 
participation
(ii)
	Actual Quantity Performed 
(i) x (ii) 

	Year 1
	
	
	

	Year 2
	
	
	

	Year 3
	
	
	

	Year 4
	
	
	

	Employer’s Name:
	 [insert full name]

	Address:
Telephone/fax number
E-mail:
	[indicate street / number / town or city / country]
[insert telephone/fax numbers, including country and
city area codes]
[insert e-mail address, if available]


2. Activity No. Two 
3. …………………

	
	Information

	Description of the key activities in accordance with Sub-Factor 4.2(b) of Section III:
	

	
	[insert response to inquiry indicated in left
column]

	
	

	
	

	
	

	
	


40	Section IV. Application Forms
Section IV. Application Forms	41

[bookmark: _Hlt108930954][bookmark: _Hlt167612674][bookmark: _Hlt167691577][bookmark: _Toc108425177][bookmark: _Toc345516646]Section V. Eligible Countries
Eligibility for the Provision of Goods, Works and Services 

In reference to ITA 5.1, for the information of the Applicants, at the present time firms and individuals, supply of goods, or contracting of works or services, from the following countries are excluded from this prequalification process:
Under ITA 5.1 (a)	 None
Under ITA 5.1 (b)	 None

	47
0	Section VI. Government Policy - Corrupt and Fraudulent Practices
[bookmark: _Hlt108930957][bookmark: _Toc108425179]
[bookmark: _Toc345516647]Section VI. Corrupt and Fraudulent Practices
 “Fraud and Corruption
1.16 It is the Government’s policy to require that Employer as well as bidders, suppliers, contractors and their agents (whether declared or not), sub-contractors, sub-consultants, service providers or suppliers, and any personnel thereof, observe the highest standard of ethics during the procurement and execution of such contracts.[footnoteRef:10] In pursuance of this policy, the Government:  [10:      In this context, any action to influence the procurement process or contract execution for undue advantage is improper.  ] 

(a) 	defines, for the purposes of this provision, the terms set forth below as follows: 
(i) 	“corrupt practice” is the offering, giving, receiving or soliciting, directly or indirectly, of anything of value to influence improperly the actions of another party;[footnoteRef:11] [11:  	For the purpose of this sub-paragraph, “another party” refers to a public official acting in relation to the procurement process or contract execution. In this context, “public official” includes Government staff and employees of other organizations taking or reviewing procurement decisions.] 

(ii) 	“fraudulent practice” is any act or omission, including a misrepresentation, that knowingly or recklessly misleads, or attempts to mislead, a party to obtain a financial or other benefit or to avoid an obligation;[footnoteRef:12] [12:  	 For the purpose of this sub-paragraph, “party” refers to a public official; the terms “benefit” and “obligation” relate to the procurement process or contract execution; and the “act or omission” is intended to influence the procurement process or contract execution.] 

(iii)	“collusive practice” is an arrangement between two or more parties designed to achieve an improper purpose, including to influence improperly the actions of another party;[footnoteRef:13] [13:  	For the purpose of this sub-paragraph, “parties” refers to participants in the procurement process (including public officials) attempting either themselves, or through another person or entity not participating in the procurement or selection process, to simulate competition or to establish bid prices at artificial, non-competitive levels, or are privy to each other’s bid prices or other conditions.] 

(iv)	“coercive practice” is impairing or harming, or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence improperly the actions of a party;[footnoteRef:14] [14:  	For the purpose of this sub-paragraph, “party” refers to a participant in the procurement process or contract execution.] 

(v)	“obstructive practice” is
(aa)	deliberately destroying, falsifying, altering or concealing of evidence material to the investigation or making false statements to investigators in order to materially impede a Government investigation into allegations of a corrupt, fraudulent, coercive or collusive practice; and/or threatening, harassing or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the investigation or from pursuing the investigation; or
 (bb)	acts intended to materially impede the exercise of the Government’s inspection and audit rights provided for under paragraph 1.16(e) below.
(b)	will reject a proposal for award if it determines that the Bidder recommended for award has, directly or through an agent, engaged in corrupt, fraudulent, collusive, coercive or obstructive practices in competing for the contract in question; 
(c)	will cancel in whole or in part the portion of the contract if it determines at any time that representatives of the Purchaser engaged in corrupt, fraudulent, collusive, or coercive practices during the procurement or the execution of that contract, without the Government having taken timely and appropriate action satisfactory to address such practices when they occur;
(d)	will suspend a firm or individual from participation in public procurement, by declaring it ineligible, either indefinitely or for a stated period of time, to be awarded a Government funded contract if it at any time determines that the firm has, directly or through an agent, engaged in corrupt, fraudulent, collusive, coercive or obstructive practices in competing for, or in executing, a Government funded contract; and
(e)	will have the right to require that a provision be included in Bidding documents and in contracts financed by the Government, requiring Bidders, suppliers, and contractors and their sub-contractors to permit the Government to inspect their accounts and records and other documents relating to the bid submission and contract performance and to have them audited by auditors appointed by the Government.
46	Section VI. Government Policy - Corrupt and Fraudulent Practices
Section IV. Application Forms	51


[bookmark: _Toc345516648]PART 2 – Works Requirements

[bookmark: _Toc345516649]Section VII. Scope of Works
Contents

1. Description of the Works	56
2. Construction Period	57
[bookmark: _Hlt144781529]3. Site and Other Data	58

[bookmark: _Hlt144781985]
[bookmark: _Toc108425049]
1. Description of the Works
As part of the National Development  strategy, the Government of the Republic of Maldives has been planning to transform the electricity sector though private sector investments in renewable energy development on a large scale under its Sustainable Private Investments in Renewable Energy (SPIRE) Project. To implement this Programme, the Government of Maldives seeks interested parties to install Solar PV up to 30% of the peak day time demand in 15 selected medium to large scale islands with well established power systems.
The contracts shall be based on “Design Build Finance Own Operate Transfer” (DBFOOT) model. Contracts on DBFOOT model shall be based on a maximum of 15 years of Ownership by the Party prior to transfer.
The project developer is expected to conduct this business by establishing a Special Purpose Vehicle (SPV) which will granted license to operate as an Independent Power Producer (IPP). The registered IPP is required to sign a Power Purchasing Agreement (PPA) with the Government of Maldives with maximum Feed-In-Tariff set to US$ 0.25 per kWh of Electricity.
The Government will assist the project developer and facilitate through its island councils and sate owned utilities to carry out the site surveys, inspection and data collection of the selected islands. These surveys should be carried out by the parties with their own expense. 


[bookmark: _Toc108425050]
2. Contract Period
The program contains 3 lots of 5 islands in each package based on the region. The project developer may apply for more than one lot depending on their capacity. 
The Installation and commissioning shall be completed as per the following: 
Lot 1: South Region PV Installation
The installation and commissioning of Grid-tied Solar PV under this Lot is expected to be completed within 14 months from the date of award of contract.

Lot 2: North Region PV Installation
The installation and commissioning of Grid-tied Solar PV under this Lot is expected to be completed within 12 months from the date of award of contract.

Lot 3: Upper North Region PV Installation
The installation and commissioning of Grid-tied Solar PV under this Lot is expected to be completed within 12 months from the date of award of contract.

The procurement process is expected to be completed within six months and contracts awarded around June/July 2013.


[bookmark: _Toc108425051]
3. Site and Other Data
The Solar PV panels will be installed in 15 islands in the Maldives, packaged in to three lots based on the regions 
The installed capacity at the time of issuing this document is as per the following approximates:-
The exact island will be identified before issuing Bidding Documents to the pre-qualified parties.
Lot 1: South Region PV Installation
Installed Capacity:  ~8,000 kW
Annual Consumption:  ~30,000 kWh

Lot 2: North Region PV Installation
Installed Capacity: ~4500kW
Annual Consumption: ~10,000kWh

[bookmark: _Toc303175746]Lot 3: Upper North Region PV Installation
Installed Capacity:  ~4,000kW
Annual Consumption:  ~14,000kWh


Section IV. Application Forms
The Employer shall include in the PQD all application forms that Applicants must complete and submit together with their applications. These forms are as specified in Section IV of the prequalification document:

· Application Submission Form
· Applicant Information Form
· Applicant’s JV Information Form
· Historical Contract Non-Performance
· Financial Situation
· General Construction Experience
· Average Annual Construction Turnover
· Similar Construction Experience
· Construction Experience in Key Activities


oleObject1.bin

image1.wmf

