

**MINISTRY FOR SUSTAINABLE DEVELOPMENT, THE ENVIRONMENT AND
CLIMATE CHANGE**

FORM OF QUOTATION

Request for Quotations for Engineering Consultancy Services regarding a Fire Fighting System at the Hard Standing Facility in Marsaxlokk, falling under the responsibility of the Department of Fisheries & Aquaculture in Ghammieri, Ingieret Road, Marsa

FREE OF CHARGE

Closing Date – 7th October 2014

1. With reference to **Quotation №38/2014** issued by the Director General, Fisheries and Aquaculture on the **23rd September 2014** and in terms of the conditions therein mentioned and those thereto attached, I/we _____ offer and bind myself/ourselves to carry out the works detailed on the Schedule of Rates and Prices in accordance with the specifications and conditions relating thereto:
 - i) For the sum of € _____
(in words _____)
2. I/We hereby acknowledge that I/We are fully cognizant of the contents of the aforesaid specifications and conditions of quotation.
4. I/we hereby undertake that this quotation will not be retracted or withdrawn for a period of Three (3) calendar months from the date of expiration of the period fixed for its delivery, inclusively but shall remain binding and may be accepted by Government at any time during the said period of Three (3) calendar months.

Name _____
(in Block Letters)

ID № _____

Signature _____

Date _____

1.0 Scope of Quotation

1.1 Introduction

- 1.1.1 This call for quotations, which is being issued by the Department of Fisheries and Aquaculture, hereinafter referred to as the Contracting Authority is for Engineering Consultancy Services regarding a Fire Fighting System at the Hard Standing Facility in Marsaxlokk.
- 1.1.2 The delivery period shall be **a maximum of twenty working days** from date of the Letter of Acceptance. If the bidder fails to declare the delivery period where indicated on the Schedule of Prices and Rates, it shall be construed that the delivery period quoted above has been accepted.
- 1.1.3 A sample quotation document in PDF format is available for viewing and downloading on the Ministry for Sustainable Development Environment and Climate Change website, <http://www.msdec.gov.mt>
- 1.1.4 This Document can also be collected, free of charge from the Permanent Secretariat Offices, Procurement & Supplies Section, MSDEC, 6, Qormi Road, St. Venera on any working day between 8:30 am and 12:00 noon.
- 1.1.5 In carrying out his/her obligations in pursuance of this, the bidder shall ensure the applications of the principal of gender equality and shall thus "inter alia" refrain from discriminating on the grounds of gender, marital status of family responsibilities. Bidders are to ensure that these principles are manifest in the organigram of the company where the principles aforementioned, including the selection criteria for access to all jobs or posts, at all levels of the occupation hierarchy are amply proven. In this document words importing one gender shall also include the other gender.

1.2 Quotation Documentation

- 1.2.1 Each submission for quotation must clearly indicate the details of the contractor responsible for such activity and rates and prices inclusive of VAT and all other charges as may be applicable.
- 1.2.2 A form entitled "**Schedule of Rates**" forms part of this quotation document. Prospective bidders are requested to complete the form, quoting unit prices inclusive of Customs Duty, Eco-Contribution, VAT, and any other charges, as and where applicable as required in the schedule of rates. This form must be filled in and submitted with the quotation document. Failure to fill in the form completely, or a form with incomplete information, or a form containing ambiguous financial information (e.g. rates, totals etc.) may disqualify the quotation submission.
- 1.2.3 Bidders shall complete the attached "**Quotation Form**" as required, also confirming their undertaking that their application will not be retracted or withdrawn for a period of three (3) calendar months from the closing date for the submission of applications.
- 1.2.4 **Rates quoted should be in Euro.** The quoted rates shall be fixed and no allowance will be made for any fluctuation or for any increase or decrease in the cost of labour and any other expenses. Each quotation submitted must be duly signed and stamped by an authorised representative of the Company.
- 1.2.5 Bidders shall submit images, literature and full technical details of the units being offered. Failure to submit such documents will disqualify the bid.

2.0 Quotation Process

2.1 Method of submission

- 2.1.1 Quotations shall be submitted by the time and date indicated in the Government Gazette. Quotations are to be delivered to the following address:

**Ministry for Sustainable Development, the Environment and Climate Change
Permanent Secretariat Offices
Procurement & Supplies Section
6, Qormi Road
St. Venera SVR 1301**

Late submissions will not be accepted. Quotations should be closed in sealed opaque envelopes with the **Quotation No and Closing Date clearly marked** on them and deposited in the quotation box by the time and date set for the submission of quotations.

2.1.2 The offers, all correspondence and documents related to the quotation exchanged by the bidder and the Contracting Authority must be written in the language of the procedure.

2.1.3 Each quotation submitted must be duly signed by the bidder and, in the case of a Registered Company, stamped and signed by an authorised representative of the Company.

2.1.4 In the Schedule of Rates, prices will be entered in the appropriate columns in Euro currency.

The quotation evaluation committee will correct any mathematical errors that may be found in any offer as follows:

- i. where there is a discrepancy between amounts in figures and in words, the amount in words will prevail; and
- ii. where there is a discrepancy between the unit rate and the total amount derived from the multiplication of the unit and the quantity, the unit rate as tendered will prevail.

2.1.5 By submitting their offers, bidders shall be deemed:

- i) To have understood and accepted all the contents of the quotation document including any clarification letters that may have been issued during the bidding period; and
- ii) To be in a position to carry out all the services included in the quotation document.

Bidders are required to endorse any clarification letter issued during the bidding period and to attach them to their submitted quotation.

2.1.6 It is the bidders' sole responsibility to:

- i) read and understand the quotation document, and that their offer is made in accordance therewith;
- ii) familiarise themselves with the local conditions under which the contract is to operate, and to correlate their observations with the requirements of the contract;
- iii) base their offer upon the systems, and equipment required for the execution of the contract without exceptions.

2.1.7 Alternative proposals may be submitted. However, no alternative proposal will be considered unless a quotation strictly on the basis of this document is also submitted. If the bidder does decide to submit an alternative proposal, it must be accompanied by supporting information. Any alternative proposal involving modifications or qualifications to this document will be assessed on its merits and, if considered valid, may be accepted without recourse to re-bidding.

2.1.8 Cost of preparing quotation

No cost incurred by the bidder in preparing and submitting the quotation are reimbursable. All such cost will be borne by the bidder.

2.1.9 Ownership of quotations

The contracting Authority retains ownership of all quotations received under this quotation procedure. Consequently, bidders have no rights to have their quotations returned to them.

2.2 Award of Quotation

2.2.1 The Contracting Authority reserves the right to accept or reject any offer, even the most advantageous one, and to annul the bidding process and reject all quotations, at any time prior to the award of Contract, without

thereby incurring any liability to the affected bidders. In so doing the Contracting Authority shall not be liable to give any reason whatsoever. The Contracting Authority reserves the right to award the Quotation to more than one contractor.

- 2.2.2 The Contracting Authority shall base its consideration on the lowest priced offer compliant with specifications listed in clause 3. However it shall not be bound to accept the lowest or any quotation, and will not accept responsibility for any expense or loss which may be incurred by any bidder in the preparation of his quotation or the execution of any ensuing contract to perform the works. In so doing the Contracting Authority shall not be liable to give any reason whatsoever
- 2.1.3 Subject to Clauses 2.2.1 and 2.2.2, the Contracting Authority will issue a Letter of Acceptance for a Contract for the services detailed in this quotation document to the bidder whose offer has been determined to be substantially responsive to the quotation documents and who has quoted the most favourable quotation rates.
- 2.2.4 This quotation will be awarded to the lowest priced offer fully compliant with the quotation specifications. For award, each item shall be considered individually, hence the quotation may be awarded partly to more than one bidder depending on the price of each item. Because of this, bidders may quote for one or more items.
- 2.2.5 Contractors will be informed by the Contracting Authority of the award of quotation via the e-mail address submitted by Bidders in Details of Bidders Form. Bidders are obliged to reply **immediately** by sending a return receipt via e-mail in order to confirm that the original message was received. If the reply is not sent by contractors, the Contracting Authority will not be held responsible for any failure on the contractor's part

3.0 Specifications and Special Conditions

This quotation is for Engineering Consultancy Services regarding a Fire Fighting System at the Hard Standing Facility in Marsaxlokk.

3.1 The following are the required technical specifications

- Scope: Bidders are to provide mechanical and electrical engineering consultancy services.
- Specific Services Mechanical and electrical design, specifications and bills of quantities to enable the Department of Fisheries and Aquaculture to issue the required tender.

To offer technical assistance during the Tender adjudication stage.

To supervise works during the tender implementation stage and Certify works.

Commissioning of the finished fire fighting system.

4.0 General Conditions

4.1 Additional information before the deadline for submission of quotations

Bidders may submit queries by email to the following email address up to **2nd October 2014 till 10.00am** indicating the **Quotation № and contract title**:

Contact name: Mr. Anthony Caruana
Address: Procurement and Supplies Directorate
Email contracts.msdec@gov.mt

Reply to queries may be viewed from web site <http://www.msdec.gov.mt>

Any prospective bidders seeking to arrange individual meetings with the Contracting Authority concerning this contract during the bidding period may be excluded from the quotation procedure

4.2 Alteration or withdrawal of Quotation

Bidders may alter or withdrawn their offers by written notification prior the deadline for submission of quotations. No offers may be altered after this deadline.

Any such notification of alteration or withdrawal shall be prepared and submitted in accordance with the **Public Contracts Regulations 2005 (L.N. 299/2003)**. The outer envelope (and the relevant inner envelope) must be marked 'Alteration' or 'Withdrawal' as appropriate

4.3 Arbitration

Any dispute, controversy or claim arising out of or relating to this contract, or breach, termination or invalidity thereof, shall be settled by arbitration in accordance with the rules of the Malta Arbitration Centre as at present in force. Any reference in the attached General Conditions to other arbitration procedures shall not apply.

4.4 Trading License

Local bidders are requested to quote a valid Trading License number relative to the nature of the business or trade and which must also be related to the nature of the service/business covered by this contract in the appropriate space provided in the Details of Bidder. Failure to submit these details may invalidate the offer. Local bidders are also requested to quote their VAT Registration Number.

4.5 Occupational Health and Safety

- a. The contractor shall assume full responsibility and accountability, according to the current legislation, concerning the Health and Safety of his/her employees and/or his/her sub-contractors, including any third parties involved in the execution of this contract.
- b. The contractor shall be bound to conform with the Occupational Health and Safety Authority Act 2000 (Cap 424) and to all regulations/legal notice that form part of this Act; as well as any other national legislation, regulations, standards, and/or codes of practices in effect during the execution of the contract, regarding health-and-safety issues, as they apply for the contractor's particular operating situation and nature of work activities.

4.6 Addenda

Addenda will be uploaded to website <http://www.msdec.gov.mt>

No addenda will be issued later than three (3) days prior to the closing date of receipt of quotations except an addendum postponing the date for receipt of quotations or withdrawing the request for quotations.

Prospective bidders shall ascertain, prior to submitting their quotations that they have received all addenda issued and shall acknowledge their receipt in their quotation.

Each bidder shall ascertain, prior to submitting his Quotation, that he has received all addenda issued, and shall acknowledge their receipt in his Quotation.

4.7 Insurance

The Contractor shall insure and indemnify the Government against all claims by third parties and for all injury to workmen or others.

4.8 Payments to Contractor

The terms of Legal Notice 272/2012 shall be applicable with regards to payments by the Contracting Authority to the Contractor. These terms overrule payment terms specified in the General Conditions.

4.9 Data Protection

The information furnished on this quotation document would be processed in accordance to the Data Protection Act 2001. The contents of this document are confidential and intended solely for the use of Contracting Authority, and will not be disclosed or copied without applicant's consent to anyone outside the Ministry for Resources and Rural Affairs unless permitted by the law

4.10 Performance of Contractor

The officer in charge of this contract would be monitoring and assessing the contractor's performance throughout the execution of the contract.

The contractor's assessment would be kept and analysed by the Quality Assurance Unit for use by the Ministry for Sustainable Development, the Environment and Climate Change in evaluating the Contractor's capabilities and performance.

This evaluation may also be used in respect of recommendations that are made for the award of future contracts issued by the Ministry for Sustainable Development, the Environment and Climate Change.

4.11 General Conditions

The full set of General Conditions for Supply / Works / Services Contracts (Versions 1.02 and 1.03 dated 1 December 2011 and 26th April 2013) can be viewed/downloaded from:

www.contracts.gov.mt/conditions

It is hereby construed that the bidders have availed themselves of these general conditions, and have read and accepted in full and without reservation the conditions outlined therein, and are therefore waiving any standard terms and conditions which they may have.

These general conditions will form an integral part of the contract that will be signed with the successful bidder/s.

SCHEDULE OF PRICES and Rates

Item	Description	Total Amount (Inc VAT)
1	Engineering Consultancy Services re Fire Fighting System at the Hard Standing Facility Marsaxlokk as per specifications at Paragraph 3.1 of this Request for Quotations	
	TOTAL QUOTED PRICE (INCLUDING VAT)	

Bidder's Declarations:

I hereby declare that:

- 1 I am in a position to finalise the M&E detailed design, specifications and BOQs within 20 working days from the date of the Letter of Acceptance.
- 2 I will be available for the technical assistance during the tender adjudication stage within one week when so requested by the Department of Fisheries and Aquaculture.
- 3 I will be available during the execution stage of the tender and present weekly reports to the Department of Fisheries and Aquaculture on the progress achieved and any possible problems arising during this phase.
- 4 Commissioning of the plant will be carried out within five working days from completion of works by the contractor.

Name of Bidder: _____

Date: _____

I.D. No.: _____

Signature: _____

MINISTRY FOR SUSTAINABLE DEVELOPMENT, THE ENVIRONMENT AND CLIMATE CHANGE
PROCUREMENT AND SUPPLIES DIRECTORATE

Details of Bidder

Name of Bidder
(in Block letters)

Address

Trading Licence №

Valid Up to

E-mail Address

Tel. № /s.

Fax № /s.

Mobile № /s.

VAT Registration №.

Signature

Date

I. D. Card №.

Addendum

A Prospective bidder has submitted a query for further information:

- Consultancy and planning of a fire fighting system at the hard standing facility at Marsaxlokk using existing diesel powered fire fighting pumps.
- The electrical and mechanical drawing and designing of the fire fighting system that best suits the facility's requirements including Spec and BOQ to compile the tender for the whole system.
- Be present physically and offer expert technical guidance during adjudication.
- To supervise work for compliance with tender specifications.
- To certify the fire fighting system before commissioning.
- An onsite visit at the Hard standing Facilities, Ponta Tal-Qrejten, Marsaxlokk shall be conducted on Wednesday 1st October 2014 at 14.00.