

Section II. Bid Data Sheet

A. General

ITB 1.1	The number of the Invitation for Bids is : KP1/12A-2/PT/2/15/A40
ITB 1.1	The Employer is: Kenya Power and Lighting Company Limited
ITB 1.1	<p>The name of the bidding process is: DESIGN, SUPPLY AND EXTENSION OF LOW VOLTAGE LINES</p> <p>The identification number of the bidding process is: KP1/12A-2/PT/2/15/A40</p> <p>The number and identification of lots comprising this bidding process is: 10 Lots</p> <ol style="list-style-type: none"> 1. KP1/12A-2/PT/2/15/A40 Lot1-Supply and Extension of LV single Phase lines and service cables in Elgeyo Marakwet, Baringo, Nandi, Uasin Gishu, Trans Nzoia, Turkana And West Pokot Counties KP1/12A-2/PT/2/15/A40 Lot2-Supply and Extension of LV single Phase lines and service cables in Kisumu, Siaya, Vihiga, Busia, Bungoma and Kakamega Counties KP1/12A-2/PT/2/15/A40 Lot3-Supply and Extension of LV single Phase lines and service cables in Homa Bay, Kisii, Migori, Nyamira, Bomet and Kericho Counties KP1/12A-2/PT/2/15/A40 Lot4-Supply and Extension of LV single Phase lines and service cables in Part of Samburu, Nyandarua, Nakuru, and Narok Counties. KP1/12A-2/PT/2/15/A40 Lot5-Supply and Extension of LV single Phase lines and service cables in Kiambu and Nairobi-(Nairobi North, Nairobi South, Nairobi West) Counties. KP1/12A-2/PT/2/15/A40 Lot6-Supply and Extension of LV single Phase lines and service cables in Mandera, Marsabit and Wajir Counties KP1/12A-2/PT/2/15/A40 Lot7-Supply and Extension of LV single Phase lines and service cables in Embu, Kirinyaga, Laikipia, Nyeri, Muranga, Meru, Tharaka-Nithi and Isiolo Counties

	<p>KP1/12A-2/PT/2/15/A40 Lot8-Supply and Extension of LV single Phase lines and service cables in Kajiado, Makueni and Machakos Counties</p> <p>KP1/12A-2/PT/2/15/A40 Lot9-Supply and Extension of LV single Phase lines and service cables in Kilifi, Kwale, Mombasa and Taita Taveta Counties</p> <p>KP1/12A-2/PT/2/15/A40 Lot10-Supply and Extension of LV single Phase lines and service cables in Kitui, Garissa, Lamu and Tana River Counties</p>
ITB 2.1	The Borrower is: THE GOVERNMENT OF KENYA
ITB 2.1	The specific Bank financing institution is: African Development Fund
ITB 2.1	The name of the Project is: Last Mile Connectivity Project (LMCP)
ITB 4.1 (a)	The individuals or firms in a joint venture, consortium or association shall be jointly and severally liable.
ITB 4.4	A list of debarred firms is available at http://www.afdb.org/debarred
B. Contents of Bidding Document	
ITB 7.1	<p>For clarification purposes only, the Employer's address is:</p> <p>Attention: General Manager, Infrastructure Development Street Address: PO BOX 30099, Floor/Room number: 2nd FLOOR, STIMA SACCO INVESTMENT PLAZA. City: NAIROBI Code: 00100 Country: KENYA Telephone: +254-20-3201980 Facsimile number: +254-20-3514485/3751225 Electronic mail address: smutwiri@kplc.co.ke</p> <p>Requests for clarifications should be received by the Purchaser no later than 28 days, prior to the deadline for submission of Bids.</p>
ITB 7.4	<p>A Pre-Bid meeting shall take place at the following date, time and place:</p> <p>Date: 11th May 2015 Time:10:00 AM East Africa Time Place: Stima Plaza, Kolobot Road, Parklands, Nairobi</p> <p>A site visit conducted by the Employer shall be organized.</p>

	<p>The Site Visit will take place, at the following date, time and place: Date:12th to 14th May 2015 Time: 8:00 AM to 5:00 PM Place: Various sites according to lots</p>
<h3>C. Preparation of Bids</h3>	
ITB 10.1	<p>The language of the bid is: ENGLISH Where any document submitted is not in English language, the interpretation shall be notarised from relevant authorities.</p>
ITB 11.1 (h)	<p>The Bidder must provide the following Documentary Evidence to establish the conformity of the Plant and Installation Services with the Bidding Document: As Stipulated in Section III, Evaluation and Qualification Criteria.</p>
ITB 11.1 (j)	<p>The Bidder shall submit with its bid the following additional documents: Completion/Partial Completion certificates</p>
ITB 13.1	<p>Alternative bids are not permitted.</p>
ITB 13.2	<p>Alternatives to the Time Schedule shall not be permitted. Time to complete the Plant, Installation Services and pre-commissioning activities shall be 18 months.</p>
ITB 13.4	<p>Alternative technical solutions shall be permitted for the following parts of the Plant and Installation Services, as further detailed in the Specification: None.</p>
ITB 14.2	<p>Prices shall be fixed.</p>
ITB 14.3	<p>Bidders shall quote for the entire Plant and Installation Services on a “single responsibility” basis.</p>
ITB 14.5(a)	<p>The Named place of destination shall be: Defined Locations for various lots</p>
ITB 15.1	<p>The currency(ies) of The bid and the payment currency(ies) shall be as described below:</p> <p><i>Bidders allowed to quote in local and foreign currencies:</i></p> <p>(a) The unit rates and prices shall be quoted by the Bidder in the Schedules separately in the following currencies:</p> <ul style="list-style-type: none"> (i) for those inputs to the Requirements that the Bidder expects to supply from within the Employer’s country, in KES (Kenya Shillings), further referred to as “the local currency”; and (ii) for those inputs to the Requirements that the Bidder expects to supply from outside the Employer’s country (referred to as “the

	<p>foreign currency requirements”), in up to any three currencies of any country.</p> <p>(b) Bidders may be required by the Employer to justify, to the Employer’s satisfaction, their local and foreign currency requirements, and to substantiate that the amounts included in the unit rates and prices and shown in the Schedules furnished in Section IV, Bidding Forms, are reasonable, in which case a detailed breakdown of the foreign currency requirements shall be provided by Bidders.</p>																						
ITB 16.2	The Bidder shall submit with its bid, the Manufacturer’s Authorization for the following part or component: Conductors, cables, poles, stays, and insulators.																						
ITB 16.3	The Bidder shall not submit with its bid, evidence that it will be represented by an Agent in the country.																						
ITB 18.1	The bid validity period shall be 120 days.																						
ITB 19.1	<p>The Bidder shall furnish a bid security, in the amount given below for each lot or its equivalent in a freely convertible currency;</p> <table border="1" data-bbox="513 892 1346 1451"> <thead> <tr> <th>ICB Identification</th> <th>Bid Security Amount in USD</th> </tr> </thead> <tbody> <tr> <td>KP1/12A-2/PT/2/15/A40 Lot1</td> <td>172,000.00</td> </tr> <tr> <td>KP1/12A-2/PT/2/15/A40 Lot2</td> <td>194,000.00</td> </tr> <tr> <td>KP1/12A-2/PT/2/15/A40 Lot3</td> <td>130,000.00</td> </tr> <tr> <td>KP1/12A-2/PT/2/15/A40 Lot4</td> <td>131,000.00</td> </tr> <tr> <td>KP1/12A-2/PT/2/15/A40 Lot5</td> <td>71,000.00</td> </tr> <tr> <td>KP1/12A-2/PT/2/15/A40 Lot6</td> <td>22,000.00</td> </tr> <tr> <td>KP1/12A-2/PT/2/15/A40 Lot7</td> <td>134,000.00</td> </tr> <tr> <td>KP1/12A-2/PT/2/15/A40 Lot8</td> <td>86,000.00</td> </tr> <tr> <td>KP1/12A-2/PT/2/15/A40 Lot9</td> <td>44,000.00</td> </tr> <tr> <td>KP1/12A-2/PT/2/15/A40 Lot10</td> <td>40,000.00</td> </tr> </tbody> </table>	ICB Identification	Bid Security Amount in USD	KP1/12A-2/PT/2/15/A40 Lot1	172,000.00	KP1/12A-2/PT/2/15/A40 Lot2	194,000.00	KP1/12A-2/PT/2/15/A40 Lot3	130,000.00	KP1/12A-2/PT/2/15/A40 Lot4	131,000.00	KP1/12A-2/PT/2/15/A40 Lot5	71,000.00	KP1/12A-2/PT/2/15/A40 Lot6	22,000.00	KP1/12A-2/PT/2/15/A40 Lot7	134,000.00	KP1/12A-2/PT/2/15/A40 Lot8	86,000.00	KP1/12A-2/PT/2/15/A40 Lot9	44,000.00	KP1/12A-2/PT/2/15/A40 Lot10	40,000.00
ICB Identification	Bid Security Amount in USD																						
KP1/12A-2/PT/2/15/A40 Lot1	172,000.00																						
KP1/12A-2/PT/2/15/A40 Lot2	194,000.00																						
KP1/12A-2/PT/2/15/A40 Lot3	130,000.00																						
KP1/12A-2/PT/2/15/A40 Lot4	131,000.00																						
KP1/12A-2/PT/2/15/A40 Lot5	71,000.00																						
KP1/12A-2/PT/2/15/A40 Lot6	22,000.00																						
KP1/12A-2/PT/2/15/A40 Lot7	134,000.00																						
KP1/12A-2/PT/2/15/A40 Lot8	86,000.00																						
KP1/12A-2/PT/2/15/A40 Lot9	44,000.00																						
KP1/12A-2/PT/2/15/A40 Lot10	40,000.00																						
ITB 20.1	In addition to the original of the Bid, the number of copies is 2 No hard copies and one soft copy in compact disk.																						
ITB 20.2	<p>The written confirmation of authorization to sign on behalf of the Bidder shall indicate:</p> <p>(a) The name and description of the documentation required to demonstrate the authority of the signatory to sign the Bid, such as a Power of Attorney; and</p> <p>(b) In the case of Bids submitted by an existing or intended JVCA an</p>																						

	undertaking signed by all parties (i) stating that all parties shall be jointly and severally liable, if so required in accordance with ITB 4.1(a), and (ii) nominating a Representative who shall have the authority to conduct all business for and on behalf of any and all the parties of the JVCA during the bidding process and, in the event the JVCA is awarded the Contract, during contract execution.
D. Submission and Opening of Bids	
ITB 21.1	Bidders shall not have the option of submitting their bids electronically.
ITB 21.1 (b)	N/A
ITB 22.1	For <u>bid submission purposes</u> only, the Employer's address is : Attention: The Company Secretary, Kenya Power & Lighting Company Ltd. Street Address: Kolobot Road, Stima Plaza Floor/Room number: 7th Floor City: Nairobi Country: KENYA The deadline for bid submission is: Date: 5th June 2015 Time: 10.00a.m
ITB 25.1	The bid opening shall take place at: Street Address: STIMA PLAZA, KOLOBOT ROAD, Floor/Room number: GROUND FLOOR- AUDITORIUM City : NAIROBI Country: KENYA Date: 5th June 2015 Time: 10.30a.m
ITB 25.1	N/A
F. Bid Evaluation and Comparison	
ITB 31.2	A margin of domestic or regional preference shall not apply.