Invitation for Bid No.
ADB/AZERSU/WSSIP/MFF032-T2-ICB-1.08

Date: January 27, 2015
Loan No and title: 2842-AZE

Water supply and sanitation investment program–project 2
Contract No and title: MFF032-T2-ICB-1.08
Construction of Goychay city Wastewater treatment plant
Deadline for submission of bids: April 10, 2015, 16:00 Baku local time
1. The Republic of Azerbaijan has received financing from the Asian Development Bank (ADB) towards the cost of Loan 2842–AZE, Water Supply and Sanitation Investment Program–Project 2. Part of this loan will be used for payments under the contract named above. Bidding is open to bidders from eligible source countries of the ADB. Qualifying requirements for assessment on a “Pass/Fail” basis are stipulated in Section 3, Evaluation and Qualification Criteria of the bidding document.
2. The “Azersu” Open Joint Stock Company (“the Employer”) invites sealed bids from eligible bidders for the construction and completion of Construction of Goychay city Wastewater treatment plant (“the Works”) consisting of, but not limited to, the followings
In general, a wastewater treatment plant working with activated sludge system will be constructed. Average capacity of the waste water treatment plant will be 20 000 m3/day, and in peak–hours it will be 320l/sec. Biological units and sedimentation tanks will be constructed in two stages. The main components of the waste water treatment plants are as follows;
· Coarse screens,

· Fine screens,

· Grit and grease removal chambers,

· Inlet pumping station,

· Bio-phosphorus tanks,

· Aeration tanks (Biological Reactors),

· Distribution chamber of sedimentation tanks,

· Sedimentation tanks,

· Scum pumping station,

· Ultraviolet disinfection unit,

· Excess and return sludge pumping station,

· Sludge thickening pump station,

· Disk filter,

· Sludge storage unit,
· Water storage tank

· Treated water storage tank,

· Drainage pump station
Other auxiliary structures of the waste water treatment plants are:

· Guard house,

· Blower building,
· Administration building (including laboratory, system control and data acquisition
· (SCADA) room, meeting room, staff facilities)

· Transformer building.
· Sludge thickening (decanter) building
The estimated implementation period is 365 days (Excluding 90 days initial operation period)
All the works described above must be implemented as shown in the drawings and specifications. Bidders should review the details indicated in Section 6, Employer’s Requirement of the bidding documents.
Only eligible bidders with the following key qualifications should participate in the bidding:

· Minimum average annual construction turnover of US$ 35 000 000,00 (thirty five million us dollars) calculated as total certified payments received for contract in progress or completed within the last three years;
· Must demonstrate access to or availability of financial resources such as liquid assets, unencumbered real assets, line of credit and other financial means, other than any contractual advance payments for the amount US$ 6 000 000,00 (six million us dollars)to meet the bidder’s financial resource requirement;
· Participation as contractor, management contractor or subcontractor, in at least one contract within the three years, each with a value of at least US$ 20 000 000,00 (twenty million us dollars) that has been successfully or is substantially completed and that similar to the proposed works. The similarity shall be construction of sewerage treatment plant with average capacity of 20,000 m3/day;
· All pending litigation, if any, shall be treated as resolved against the Bidder and so shall in total not represent more than 50 percent of the Bidders net worth;
· Construction of RC water reservoir or wastewater tank at least V=3000 m3 during last five (5) years;
· Construction of RC circular water retaining tanks at least 4 m deep during last five (5) years;
· Installation of mechanical equipment such as pump, scraper, screen, blower etc. for a waste water treatment system of at least 15 million liters per day capacity;
3. International competitive bidding will be conducted in accordance with ADB’s Single-Stage: One-Envelope procedure and is open to all Bidders from eligible countries as described in the Bidding Documents;
4. To obtain further information bidders should contact:
 “Azersu” Open Joint Stock Company

67, Moscow Avenue

AZ1012 Baku, Azerbaijan

Tel: +994 12 431 47 92
Fax: +994 12 431 47 92
Mr. Ilgar Tagiyev, The head of Tender and International Projects Management Department

E-mail: i.tagiyev@azersu.az or mahal.osmanli@azersu.az
5. To purchase the bidding documents in English, eligible bidders should:
A complete set of bidding documents may be purchased by interested bidders on the submission of a written application to the above and upon payment of a non-refundable fee of 300 AZN or US$ 350.

· Beneficiary’s Name:
“Azersu” OJSC
· INTP:

9900001751

· Beneficiary’s Bank:
Kapital Bank of Azerbaijan, Nasimi branch 1
· INTP:

9900003611

· Local currency account No:AZ65AIIB33070019441100216111

· Foreign currency account No:AZ55AIIB33170018401100216111

· Code:

200112

· SWIFT Code:

AIIBAZ2X
The bidding document can be picked up at the office of “Azersu” OJSC against proof of payment either by cash or electronic transfer. Alternatively, against written request and after payment, the “Azersu” OJSC will send the bidding documents by courier to interested bidders. The bidding documents will be issued in electronic format (CD) only.

6. Please deliver your bid:
· to the address: “Azersu” OJSC, 67, Moscow Avenue, 3rd floor, Tender and International Projects Management Department, AZ1012 Baku, Azerbaijan; to the attention of Mr. Ilgar Tagiyev, Head of Tender and International Projects Management Department.
· on or before the deadline April 10, 2015 16:00 Baku (local time)

· together with a Bid Security as described in the bidding document (Sections 1 & 2, para.: ITB 19.1)
Bids will be opened immediately after the deadline in the presence of bidders’ representatives who choose to attend.

7. When comparing Bids, ADB’s Domestic Preference Scheme will not be applied.

Tender Committee

