

FEDERAL MINISTRY OF WATER RESOURCES
ANAMBRA IMO RIVER BASIN DEVELOPMENT AUTHORITY
KM 10, OWERRI-ABA ROAD, OWERRI
REQUEST FOR EXPRESSION OF INTEREST/INVITATION TO TENDER FOR PROJECTS UNDER
THE 2021 APPROPRIATION

1. INTRODUCTION

The Anambra Imo River Basin Development Authority, a Parastatal under the Federal Ministry of Water Resources wishes to notify the General Public of her intended procurement under its 2021 Appropriation Act. To achieve this, the Authority hereby invites Technical and Financial bids from interested, qualified, and competent Companies/Firms, including Joint Ventures (JVs) for the execution of the projects listed below:

2. SCOPE OF WORK

The projects earmarked for execution/supervision are categorized as follows:

CATEGORY A	WORKS
Lot W(A1)	Gully Erosion Works In Enuagu, Enugwu-Ukwu Together with Estimated 5km Road Leading to The Erosion Site which Begins from Enuagu to Umuakwu
Lot W(A2a)	Erosion Control Projects in Njikoka Anambra State
Lot W(A2b)	Erosion Control Projects in Idemili Lgas, Anambra State
Lot W(A3)	Erosion Control Works and Construction of Side Drains at Government Secondary School Ibagwe Girls, Igbo-Eze South
Lot W(A4)	Erosion Control Work On Obinagu/Dike Street Erosion Site, Anambra State
Lot W(A5)	Umuogu Road Spur Okija Erosion Control Works
Lot W(A6)	Construction of Roads in Odoakpu and American Quarters in Onitsha North And South Lga, Anambra State
Lot W(A7)	Erosion Control Works At T-Junction To Ezinne-Agu/ Eziowelle Road, Mgbuke Village, Umuonnachi Dunukofia Lga, Anambra Central Senatorial District
Lot W(A8)	Provision of Access Road in Inenzu Anambra State.
Lot W(A9)	Completion/ Asphaltting Of Emeakayi Umuonemba Erosion Control Okija
Lot W(A10)	Construction Of Atta-Umudim 3.3km Road Ikeduru, Imo State
Lot W(A11)	Rehabilitation Of Road In Owerri North And Owerri West Federal Constituency, Imo
Lot W(A12)	Rehabilitation Of Rural Roads In Oguama (Phase I) Oguama, Ahiazu Mbaise, Imo State
Lot W(A13)	Total Rehabilitation of Umuejechi (No 4 Bus Stop – Umugwueze Area H Roads in Nekede
Lot W(A14)	Rehabilitation of Ogwuama Road Ahlazu Mbaise Lga, Imo State.
Lot W(A15)	Rehabilitation of Anambra Imo River Basin Development Authority's Police Station
Lot W(A16)	Rehabilitation of Anambra Imo River Basin Development Authority's Multi Purpose Hall And Training Center
Lot W(A17)	Construction of Community Town Halls For 5 Selected Communities in Ohaji /Egbema/Oguta/Oruwest Federal Constituency, Imo State.
Lot W(A18)	Completion Of Ogwuama Ultra Modern Community Centre (Ongoing) In Nkwerre/Isu/Nwangele/Njaba Federal Constituency, Imo State.
Lot W(A19)	Completion Of /Renovation Of Umuaka/Latin & Ogwuama Civic Center, Umuchoko- Akabor, Ndi-Owerri and Umuaghara Halls in Ahiazu Mbaise Lga, Imo State
Lot W(A20)	Construction of Wood Processing skill Acquisition Centre, Ideato South Lga Imo State
Lot W(A21)	Construction of Block of Classrooms in Igbere Bende Federal Constituency, Abia State
Lot W(A22)	Construction of Youth Development Center With Mini Stadium in Ohaji/Egema/Ogyta/Oru West Federal Constituency, Imo State
Lot W(A23)	Installation of Solar Street Light At Nwafor Orizu Street, Otolo Nnewi.
Lot W(A24)	Provision and Installation of Solar Streetlights in Nsugbe College, Amumu, Agbalagbo Nsugbe, Anam, Akpalagunsugbe and Nearby Communities
Lot W(A25)	Construction/Installation of Solar Street Lights at Boreholes and Other Water Sources to Enhance Visibility and Aide Rural
Lot W(A26)	Provision of Transformers to Locations in Enugu State.
Lot W(A27)	Provision of Solar Street for Nnempi, Ozara, Ubulu and Aji with 2500 Kva Transformers to Oru West, in Ohaji-Egbema, Oguta,Oru Federal Constituency, Imo State
Lot W(A28)	Hydrology / Hydrometeorological Programme
Lot W(A29)	Road Construction Of Ogbodi-Ukwu Umuanyia, Umuahia South Lga, Abia Central Senatorial District, Abia State
Lot W(A30)	Road Construction and Erosion Control of Okwuta Road, Behind P.C. Onyegbu Avenue, Through Hon P. C. Mba Road to Presbyterian Church and Commissioners' Quarters / New Government House Road, Ogurube Layout Ibeku, Umuahia North Lga, Abia Central Senatorial District, Abia State
Lot W(A31)	Erosion Control in Umuokatatu Village, Amapu Ntiha Isiala Ngwa North, Abia Central Senatorial District, Abia State

Lot W(A32)	Amagu Mpu Rural Road Rehabilitation Project Mpu Aninri Lga, Enugu State
Lot W(A33)	Rehabilitation of Ogwuama Road (Phase 11) Ahiazu Mbaise Lga Imo State
Lot W(A34)	Rehabilitation of Mmaku Road
Lot W(A35)	Renovation of Ola-Elem Market at Olaelem Autonomous Community, Enyiogugu Aboh Mbaise
Lot W(A36)	Construction of Nigeria Police Headquarters Area Command for Ohaji /Egbema, Oguta, Oru-West at Ekugba Egbema Imo State
Lot W(A37)	Construction Of Isikwe Town Hall Goods
CATEGORY B	GOODS
Lot G(B1)	Supply Of Used Sienna (Sue) For Commercial Empowerment Of Youths Across Anambra Central Senatorial District
Lot G(B2)	Supply Of Vehicles (Sue) For Empowerment Across Anambra Central Senatorial District
Lot G(B3)	Provision Of Irrigation Spray Machines With Accessories For Dry Season Farming In Abia State
Lot G(B4)	Empowerment of Tradesmen And Vulnerable In Abuja
Lot G(B5)	Training and Empowerment Of Unemployed Women And Youths In Umueze, Umuaku, Latin And Umuebe In Ogwuama, Ahiazu Mbaise
CATEGORY C	SERVICES
Lot S(C1A)	Project Monitoring And Evaluation Of Existing Projects In Anambra State
Lot S(C1B)	Project Monitoring And Evaluation Of Existing Projects In Enugu And Ebonyi States
Lot S(C1C)	Project Monitoring and Evaluation of Existing Projects in Imo and Abia States

3. ELIGIBILITY REQUIREMENTS:

- (a) Evidence of Certificate of Incorporation issued by Corporate Affairs Commission (CAC) including Forms CAC2 and CAC7;
- (b) Evidence of Company Income's Tax Clearance Certificate for the last three (3) years valid till 31st December 2021;
- (c) Evidence of current Pension Compliance Certificate valid till 31st December 2021;
- (d) Evidence of current Industrial Training Fund (ITF) Compliance Certificate valid till 31st December 2021;
- (e) Evidence of current Nigeria Social Insurance Trust Fund (NSITF) Compliance Certificate valid till 31st December 2021;
- (f) Evidence of Registration on the National Database of Federal Contractors, Consultants, and Service Providers by submission of Interim Registration Report (IRR) expiring on 31/1/2022 or valid Certificate issued by BPP.
- (g) Sworn Affidavit:
 - disclosing whether or not any officer of the relevant committees of the Anambra-Imo River Basin Development Authority or the Bureau of Public Procurement is a former or present Director, shareholder or has any pecuniary interest in the bidder and to confirm that all information presented in its bid are true and correct in all particulars;
 - All documents/information presented are genuine and verifiable;
 - The Director(s) of the firm has/have never been convicted by any court of law within or outside Nigeria;
 - None of the company's Director or the company itself is bankrupt;
 - The firm is not in receivership
- (h) Company's Audited Accounts for the last three (3) years -2018, 2019, 2020;
- (i) Evidence of financial capability to execute the project by submission of Reference Letter from a reputable commercial bank in Nigeria; indicating willingness to provide credit | facility for the execution of the project when needed;
- (j) Company's Profile with the Curriculum Vitae of Key Staff to be deployed for the project, including copies of their Academic/Professional qualifications (in case of construction: COREN, QSRBN, ARCON, CORBON etc.); For Works: Project Manager with at least 8 years experience including not less than 4 years as a manager in the construction of works of similar nature and complexity
- (k) Verifiable documentary evidence of at least three (3) similar jobs executed in the last five (5) years including Letters of Awards, Valuation Certificates, Job Completion Certificates and Photographs of the projects;
- (l) List of Plants/Equipment with proof of Ownership/Lease (where applicable);

- (m) Only companies included in the National Automotive Design and Development Council's approved list of local manufacturers of vehicles or their authorised representatives should bid for the vehicles";
- (n) For Supply of Equipment: Letter of Authorisation as representative of the Original Equipment Manufacturers (OEMs)
- (o) Services: Evidence of Firm's current registration with relevant regulatory professional body(ies) such as COREN, CORBON, QSRBN, ARCON etc.;
- (p) For Joint Venture/Partnership, Memorandum of Understanding (MoU) should be provided (CAC, Tax Clearance Certificate, Pension Clearance Certificate, ITF Compliance Certificate, NSITF Clearance Certificate, IRR & Sworn Affidavit are compulsory for each JV partner);
- (q) All documents for submission must be transmitted with a Covering/Forwarding letter under the Company/Firm's Letter Head Paper bearing amongst others, the Registration Number (RC) as issued by the Corporate Affairs Commission (CAC), Contact Address, Telephone Number (preferably GSM No.), and e-mail address. The Letterhead Paper must bear the Names and Nationalities of the Directors of the Company at the bottom of the page, duly signed by the authorised officer of the firm.

Please note that all BIDS/EOIs must be paginated and items required above to be arranged in the order of sequence as listed above.

4. COLLECTION OF TENDER DOCUMENTS (WORKS & GOODS)

(4.1) Interested companies shall collect Standard Bidding Documents for lots of interest) at the; Procurement Unit,

AIRBDA Head Quarters (Room B12),

KM 10, Owerri- Aba Road Owerri.

Upon the presentation of evidence of payment of a non - refundable tender fee of N10,000.00 (Ten Thousand Naira) only per Lot. All payments upon being issued a clearance from the procurement unit of the Authority be made into the Federation Account (Single Treasury Account) in favour of the Anambra Imo River Basin Development Authority, (A.I.R.B.D.A), Owerri in any reputable commercial bank in Nigeria.

(4.2) All terms and conditions in the Collected Technical/Financial Documents MUST strictly be adhered to, please.

(4.3) Consultancy services is at no cost

5. SUBMISSION OF COMPLETED TECHNICAL AND FINANCIAL DOCUMENTS (WORKS & GOODS)

Completed Technical and Financial Bids (two sets of hardcopies and one (1) Electronic copy (non - rewritable compact disk/DVD)) shall be submitted in two different sealed envelopes and labelled "Technical bid" and "financial bid" respectively and both sealed in a third envelope marked "Project Name and Lot Number" at the Top Right

Comer with Company name written behind the three envelopes addressed to:-

The Managing Director

Anambra Imo River Basin Development Authority

KM 10, Owerri- Aba Road

PMB1301, Owerri

And submitted at Room B12 (to be submitted into a secured tamper-proof bid-box at room B12 in the Authority's km 10, Owerri- Aba Office Headquarters) not later than **12:00 noon on Wednesday, 4 September, 2021.**

(5.2) All bidding documents submitted shall be subjected to Due Diligence in accordance with the Public Procurement Act (PPA), 2007.

6. SUBMISSION OF EOI (SERVICES)

As per 5 above, except that two sets of the EOI will be packaged in one (1) envelope and submitted not later than **12:00 noon Wednesday, 4 August 2021.**

7. OPENING OF EOI AND TECHNICAL BIDS

The EOI and the Technical Bids will be opened immediately after the deadlines for submission at 12:00noon Wednesday, 4 August 2021 and 12:00noon on Wednesday, 1 September, 2021 respectively, at the Anambra Imo River Basin Development Authority's Staff Club, Km 10, Owerri-Abia Road office Headquarters.

8. DISCLAIMER AND CONCLUSION

(a) This announcement is published for information purposes only and does not constitute an offer by the Authority to transact with any party for the project, nor does it constitute a commitment or obligation on the part of the Authority to procure /concession services.

(b) The Authority will not be responsible for any costs or expenses incurred by any interested party (parties) in connection with any response to this invitation and/ or the preparation or submission in response to any inquiry.

(c) The Authority is not bound to pre-qualify/shortlist any bidder and reserves the right to annul the selection process at any time in line with Section 28 of the PPA, 2007, without incurring any liabilities and assigning any reasons thereof.

9. IMPORTANT INFORMATION

(i) Failure to comply with all the above requirements shall automatically result in disqualification.

(ii) Anambra Imo River Basin Development Authority, reserves the right to verify claims made in the Technical Bid Document submitted by interested bidders.

(iii) Technical Bid /EOI should be arranged and compiled as listed in listed eligibility criteria and duly paged.

(iv) Presence of bidders/representatives and members of the public shall not be required during the bid opening ceremony in compliance with COVID-19 Guidelines. The Bids Opening will be covered by video recording (link will be sent to bidders) with the presence of two (2) representatives of private-sector professional bodies and Civil Society Organisation in the areas of Anti-Corruption/Transparency;

(v) Bid documents can also be collected in soft copies and Bidders can submit through Post (Courier Services);

(vi) Goods & Works: Only pre-qualified bidders at technical evaluation will be invited at a later date for financial bids opening, while the financial bids of un-successful bidders will be returned un-opened;

(vii) Services: Only shortlisted firms will be invited at a later date for collection of Request for Proposals.

10. ENQUIRIES

All inquiries should be directed to the address below:

Head Procurement,

Anambra Imo River Basin Development Authority

KM 10, Owerri- Abia Road

PMB 1301, Owerri.

Phone: 07056636664

SIGNED:

MANAGEMENT