Standard Evaluation Format and Sample Documentation

Evaluation of First Stage Proposals

Trial Edition
September 2011

PREFACE

This Standard Evaluation Format and Sample Documentation have been prepared by the European Bank for Reconstruction and Development (EBRD) for the procurement of Works, Complex Goods and Equipment or Industrial Installations following a two-stage tendering method in compliance with the EBRD Procurement Policies and Rules for projects that are financed in whole or in part by the EBRD.

The evaluation forms and sample documentation contained in this standard evaluation format provide step-by-step procedures for carrying out evaluation of First Stage Proposals including Invitation to submit Second Stage Tenders. In all instances, the tendering and the first stage evaluation procedures shall be governed by the tender documents and not the evaluation forms and sample documentation included in this standard evaluation format.

The evaluation forms and sample documentation may need to be adapted to suit specific requirements of the tender documents and to reflect the information provided in the First Stage Proposals. Where necessary, the report should include attachments to explain the basis for the outcome of the evaluation of a First Stage Proposal. Cross-referencing should be used extensively, as well as references to pertinent clauses in the tender documents and the actual First Stage Proposals.

Clients should study this evaluation format and sample documentation during preparation of the project, in order to properly assess the managerial and administrative conditions needed for tender evaluation.

Additional information on procurement under Bank-assisted projects can be obtained from:

Procurement Department
European Bank for Reconstruction and Development
One Exchange Square
London EC2A 2JN
United Kingdom
Telephone: +44 20 7338 6000

Telephone: +44 20 7338 6000 Facsimile: +44 20 7338 7472

First Stage Proposals Evaluation Report and

Draft Invitation for Second Stage Tenders

Issued on:	
Tender No:	
Employer:	
Country:	

Table of Contents

Summary Evaluation Data and Recommendation

FORMS:

- 1. Record of First Stage Proposals at Opening
- 2. Preliminary Examination of First Stage Proposal
- 3. Prequalification
- 4. Summary of First Stage Proposals Rejected for Further Consideration
- 5. Evaluation of First Stage Proposal, List of Non-responsive Deviations and Issues for Clarification Meeting
- 6. Tenderers to be invited for Clarification Meeting
- 7. Invitation for Clarification Meeting
- 8. Minutes of Clarification Meeting

Part I: General Issues

Part II: Commercial non-conformities

Part III: Technical Non-conformities

- 9. Summary of Impending Issues for Second Stage Tender Evaluation
- 10. Draft Invitation to Submit Second Stage Tender
- 11. Draft "Changes Required Pursuant to First Stage Evaluation"
 - Summary of Impending Issues for Second Stage Tender Evaluation
- 12. Draft Addenda to Tender Documents

ANNEXES

- 1. Minutes of First Stage Proposal Opening
- 2. Register of Attendance at First Stage Proposal Opening
- 3. List of Firms that Purchased Tender Documents
- 4. Minutes of Pre-tender Meeting (if appropriate)
- 5. Log of Clarifications Requested by Tenderers and Responses Issued prior to Submission of First Stage Proposals
- 6. Log of Addenda to Tender Documents Issued prior to Submission of First Stage Proposals
- Log of Clarifications Requested by Tenderers and Responses Issued during First Stage Proposal Evaluation
- 8. Log of Complaints and Appeals Received

Summary Evaluation Data and Recommendation

1. F	Project:
------	----------

- Contract:
- 3. First Stage Proposals' submission date:
- 4. FIRST STAGE PROPOSALS EVALUATION SUMMARY:

No.	Tenderer	Substantially Responsive (yes or no)	Alternative First Stage Proposals (yes or no)	Prequalified (pass or fail)	Invitation to submit Second Stage Tender (yes or no)	Basis for Second Stage Tender (Main or Alternative or both)

- 5. On the basis of the evaluation (outlined in the attached Report) which was carried out in accordance with the criteria set forth in the Tender Documents, we recommend to invite the following tenderers to submit an updated technical and commercial Second Stage tender:
 - Insert name of tenderer
 - Insert name of tenderer
 - Insert name of tenderer
- 6. Subject to modifications the "Changes Required Pursuant to First Stage Evaluation", all the above tenderers have been determined as having submitted substantially responsive tenders and to be qualified and capable of performing the contract in accordance criteria set forth in the Tender Documents.
- 7. We hereby confirm that all modifications required for submission of a substantially responsive Second Stage Tender have been specified in the attached "Changes Required Pursuant to First Stage Evaluation" and agreed with each individual tenderer above. We also confirm that all issues which have not been agreed with the tenderers as part of the Evaluation of First Stage Proposals and shall be subject to evaluation of Second Stage Tender are specified in the proposed "Summary of impending issues to be subject to Second Stage Tender Evaluation".
- 8. On the basis of the evaluation (outlined in the attached Report) which was carried out in accordance with the Tender Documents, we recommend to reject First Stage Proposals submitted by the following tenderers, as having submitted non-responsive First Stage Proposals and/or for not meeting the minimum qualification requirements set forth in the tender documents:
 - Insert name of tenderer
 - Insert name of tenderer
 - Insert name of tenderer

- 9. We hereby request the Bank to issue its no objection to the proposed outcome of the First Stage Proposals Evaluation including draft the Invitations to submit Second Stage Tender, which have been prepared individually for each tenderer including:
 - Memorandum of Clarification Meeting and "Changes Required Pursuant to First Stage Proposal Evaluation";
 - Summary of impending issues to be subject to Second Stage Tender Evaluation; and
 - Addendum No. [insert number] to the Tender Documents

Evaluation Committee:			
		_	
	·		
name	position	signature	 date

Record of First Stage Proposals at Opening

Project:		
Contrac	et:	
	owing First Stage Proposals were received by the closing dead nd were opened immediately thereafter:	line fixed at [state time and
No.	Name of Tenderer	Presence of Alternatives

Preliminary Examination of First Stage Proposal

Project:		
Contract:		
Tenderer:		
Requirement	Ref. In Tender Document	Remarks
List of conditions in the tender documents to which the tenderer	Volume; Para or	Legal and Commercial
is non-compliant, non- responsive, has deviated or has specific conditionality	Clause	Specify for all deviations, reservations and omissions, which are not responsive to the tender documents.
• Legal		Technical Examination
Commercial		Technical examination should concentrate
Technical		primarily on tenderers meeting the Employer's Requirements
• Other		

Prequalification

Project:			
Contract:			
Tenderer:			
Prequalifying Criterion	Ref. In Tender Document	Pass / Fail	Remarks

Summary of First Stage Proposals Rejected for Further Consideration

The following First Stage Proposals were rejected for further consideration:

No. Tenderer	Reasons for rejection
--------------	-----------------------

Evaluation of First Stage Proposal List of Non-responsive Deviations and issues for Clarification by Tenderers

Project:		
Contract:		
Tenderer:		
Requirement	Ref. In Tender Document	Deviation
List of conditions in the Tender Documents to which there is a deviation, omission or exception in the First Stage Proposal		List of all deviations, omissions and exceptions in the First Stage Proposal:
Volume I: Instruction to Tenderers		 Provide brief description of all non-responsive deviations, omission or exception; Specify course of action e.g. to be withdrawn or clarified
Volume II: The Contract		
Volume III: The Requirements		

Tenderers to be invited for Clarification Meeting

Project	:			
Contrac	ct:			
No.	Name of Tenderer	Clarification Meeting Required (yes or no)	Date and Timing of Clarification Meeting	

SAMPLE:

[Date]

TO: [Name of tenderer]

[Address of tenderer]

INVITATION FOR CLARIFICATION MEETING

[Brief description of Works, Complex Goods and Equipment or Industrial Installations to be procured]
[Contract reference]

This Invitation for Clarification Meeting follows the Invitation for Tenders published in EBRD Web Site on [*insert date*] and is issued in accordance with Paragraph [*insert relevant Para*] of the [*insert relevant section*] of the Tender Documents for the above Contract.

[Name of Employer] (the Employer) invites you for a clarification meeting, which shall be carried out on [insert date and time] at the address below.

Consistent with the tender documents, during the clarification meeting, the Employer will bring to your attention any exceptions or deviations in your First Stage Proposal that have been determined to be non-responsive and that are to be withdrawn in your Second Stage tender, and of such alternative proposals, if any, that the Employer finds acceptable. You should also be prepared to clarify any aspects your First Stage Proposal that the Employer may require.

The Employer will not share with other tenderers any information in your 1st stage tender or minutes of the Clarification Meeting(s) or any correspondence exchanged with regard to the tendering process.

Please note that the Employer requires the person (s) attending the clarification meeting to produce a written power of attorney dully authorising to represent you in the meeting and to reach agreement on the specific changes or otherwise clarify with the Employer your First Stage Proposal.

Please note that this invitation does not necessarily imply that you will be invited to submit Second Stage tender.

To enable to you to prepare for the clarification meeting, attached are the following documents:

Annex: List of non-responsive deviations and other Issues for Clarification

Optional:

If the Employer identified any modifications to the tender documents resulting from the First Stage Proposal evaluation, these modifications should be notified to all tenderers prior to the clarification meeting.

 Addendum to Tender Documents which the Employer intends to issue with the Invitation for Second Stage tender.

It should be clearly understood that any costs incurred by you in relation to the clarification meeting shall be at your own expense.

You are requested to acknowledge receipt of this Invitation for Clarification Meeting by fax or telex to the Employer (see details below) and to indicate whether or not you intend to attend the meeting.

You may obtain further information from the following office:

Authorised Signature
Name and Title of Signatory
Name of Employer
Address of Employer
Tel: Fax: Telex:
Annex

Note: This Letter of Invitation for Clarification meeting should be on the letterhead of the Employer and should be signed by a person officially concerned with the tendering process.

Minutes of Clarification Meeting

GENERAL ISSUES	
	Part
Tenderer:	
Contract:	
Project:	

Employer' request for confirmation

Tenderer's Position

Request tenderer's confirmation of adherence to all commercial and technical requirements in tender documents which have not otherwise commented or deviated in the First Stage Proposal.

Request tenderer's confirmation of intention to request any Employer's clarification to tender documents.

Clarify the tenderer's compliance with the amended requirements, if any, in the tender documents.

Note: The Employer shall endeavour top ensure that the minutes of clarification meeting shall be signed at the end of the meeting by both the authorised representatives of both parties. If this would not be possible, the Employer must ensure that the tenderer's signature is obtained following the meeting and in any event prior to the invitation for second stage tenders.

Minutes of Clarification Meeting

Project:		
Contract:		
Tenderer:		
COMMERCIAL NON-CONFORMITIES		Part II
Non-conformity	Ref. In Tender Document	Remarks
Specify all non-responsive deviations, reservations and omissions identified in First Stage Proposal in relation to Volume II – the Contract of the tender documents		Specify whether the intended objective of clarification has been fulfilled to the Employer's satisfaction e.g. tenderer agreed to withdraw the deviation; tenderer provided acceptable clarification, etc.

Note: The Employer shall endeavour top ensure that the minutes of clarification meeting shall be signed at the end of the meeting by both the authorised representatives of both parties. If this would not be possible, the Employer must ensure that the tenderer's signature is obtained following the meeting and in any event prior to the invitation for second stage tenders.

Minutes of Clarification Meeting

Project:		
Contract:		
Tenderer:		
TECHNICAL NON-CONFORMITIES		Part III
Non-conformity	Ref. In Tender Document	Remarks
Specify all non-responsive deviations, reservations and omissions identified in First Stage Proposal in relation to Volume III – Requirements of the tender documents		Specify whether the intended purpose of clarification has been fulfilled to the Employer's satisfaction e.g. tenderer agreed to withdraw the deviation; tenderer provided acceptable clarification, etc.

Note: The Employer shall endeavour top ensure that the minutes of clarification meeting shall be signed at the end of the meeting by both the authorised representatives of both parties. If this would not be possible, the Employer must ensure that the tenderer's signature is obtained following the meeting and in any event prior to the invitation for second stage tenders.

Summary of Impending Issues For Second Stage Tender Evaluation

Project:		
Contract:		
Tenderer:		
No.	Ref. In Tender Document	Impending issues
		Specify deviations, omissions and reservation which the tenderer was unable to withdraw, clarify or otherwise during the evaluation First Stage Proposal.
		Specify the reasons for failure to agree or clarify the issue during the evaluation First Stage Proposal.

SAMPLE:

[Date]

TO: [Name of tenderer]

[Address of tenderer]

INVITATION TO SUBMIT SECOND STAGE TENDER

[Brief description of Works, Complex Goods and Equipment or Industrial Installations to be procured]

[Contract reference]

This Invitation to submit Second Stage Tender follows the Invitation for Tenders published in EBRD Web Site on [*insert date*] and is issued in accordance with Paragraph [*insert relevant Para*] of the [*insert relevant section*] of the Tender Documents for the above Contract.

[Name of Employer] (the Employer) now invites you to submit an updated technical and commercial Second Stage Tender as one of the following firms that, subject to any modification specified in the individual "Changes Required Pursuant to First Stage Proposal Evaluation", have been determined by the Employer as having submitted a technically responsive First Stage Proposal:

- [specify tenderer's name]
- [specify tenderer's name]
- etc.

SAMPLE:

The Employer hereby notifies you that your Second Stage Tender shall be based on your alternative proposed as part of your First Stage Proposal for [<u>provide appropriate reference and brief description of alternative proposal</u>]

To enable you to submit Second Stage Tender, attached are the following documents, which shall be deemed to amend and/or supplement the provisions of the tender documents:

- Memorandum of Clarification Meeting and "Changes Required Pursuant to First Stage Proposal Evaluation"
 - Summary of impending issues to be subject to Second Stage Tender Evaluation
- Addendum No [insert number] issued in accordance with Para [insert relevant Para] of the [insert relevant section] of the Tender Documents

Your Second Stage Tender will consist of an updated technical tender, which shall incorporate all changes required by the Employer, as recorded in the attached herewith the Memorandum documenting the clarification meeting entitled "Changes Required Pursuant to First Stage Evaluation", and reflect all amendments to the tender documents, as provided in the attached herewith Addendum; and the commercial tender.

You are expected to carefully examine this Invitation to submit Second Stage Tender including all instructions terms and specifications provided in the respective Memorandum of Clarification Meeting, "Changes Required Pursuant to First Stage Evaluation" and the Addendum. Failure to furnish all information required by the tender documents, change, correct or withdraw the exceptions or deviations in the First Stage Proposal as provided in the "Changes Required Pursuant to First Stage Proposal Evaluation" will result in the rejection of your Second Stage Tender.

Second Stage Tenders must be delivered to the address below on or before [specify time and date of deadline for submission] at which time they will be opened in the presence of the tenderers' representatives who wish to attend.

All Second Stage tenders must be accompanied by a Tender Security of [state currency and amount] or its equivalent in a convertible currency.

You are requested to acknowledge receipt of this Invitation to Submit Second Stage Tender including the attached Memorandum of Clarification Meeting and "Changes Required Pursuant to First Stage Evaluation" and Addendum No [insert number] to the tender documents by fax or telex to the Employer (see details below) and to indicate whether or not you intend to submit a Second Stage Tender.

Authorised Signature
Name and Title of Signatory
Name of Employer
Address of Employer
Tel: Fax: Telex:
I CICA

Prospective tenderers may obtain further information from the following office:

Note: This Letter of Invitation to Submit Second Stage Tender should be on the letterhead of the Employer and should be signed by a person competent and having Power of Attorney to bind the Employer

MEMORANDUM OF CLARIFICATION MEETING CHANGES REQUIRED PURSUANT TO FIRST STAGE PROPOSAL EVALUATION

[INSERT NAME OF THE TENDRER]

[Brief description of Works, Complex Goods and Equipment or Industrial Installations to be procured]

[Contract reference]

These Changes Required Pursuant to First Stage Proposal Evaluation are issued in accordance with Para [insert relevant Para] of the [insert relevant section in the tender documents].

The tenderer is expected to carefully examine the "Changes Required Pursuant to First Stage Proposal Evaluation".

Failure to furnish all information, change, correct or withdraw all the non-conformities identified by the Employer in the First Stage Proposal and listed in these "Changes Required Pursuant to First Stage Proposal Evaluation" will be at the tenderer's risk and will result in the rejection of its tender.

Ref. in First Stage Proposal	Description of Deviation	Ref. in Tender Documents	Changes Required Pursuant to First Stage Proposal Evaluation
Commercial			
			SAMPLE
	Insert brief description of the non-conformity		The deviation has been determined to be non-responsive by the Employer.
			The tenderer is required to withdraw the deviation and modify its technical offer in compliance with requirements of the Tender Documents. The tenderer shall provide a detailed description of the essential technical and performance characteristics of the modified offer.
Technical			
Name and Titl	gnature:e of Signatory:loyer:	Name and Title	nature:e of Signatory:eerer:

Summary of Impending Issues For Second Stage Tender Evaluation

Project:		
Contract:		
Tenderer:		
No.	Ref. In Tender Document	Impending issues
	unal	cify deviations, omissions and reservation which the tenderer was ble to withdraw or clarify during the Clarification meeting or erwise prior to the invitation to submit Second Stage Tender.
Name and	Signature: Fitle of Signatory:nployer:	Name and Title of Signatory:

Note: The key objective of the two-stage tendering is to ensure that all technical and commercial aspects relating to the tender evaluation shall have been reviewed and clarified to the satisfaction of both the Employer and the Tenderer prior to the issuance of the invitation of Second Stage tenders with the view to ensure submission of substantially responsive tenders. Thus, the list impending issues should therefore be used in exception circumstances and generally include items of a straight forward nature.

SAMPLE:

ADDENDUM NO

TENDER DOCUMENTS

[Brief description of Works, Complex Goods and Equipment or Industrial Installations to be procured]

[Contract reference]

This addendum is issued in accordance with Para [*insert relevant Para*] of the [*insert relevant section*]. The addendum amends and/or supplements the provisions in the tender documents. Whenever there is a conflict, the provisions herein shall prevail over those in the tender documents.

Ref. in Tender Documents	Amended text
Volume I.ii – Tender Data	
Volume II.ii – Special Conditions of Contract	
Volume III – The Requirements	

Minutes of First Stage Proposals Opening

- 1. Time and place for First Stage Proposals opening
- 2. Client's representatives present
- 3. Tenderer's representatives present (Annex 4)
- 4. Number of First Stage Proposals receipts and number of First Stage Proposals on the table
- 5. Any First Stage Proposals received late
- 6. Tender details for each tender as opened:
 - Time received
 - Name of tenderer
 - · Any alternatives
- 7. Comments from the floor
- 8. Statement to all tenderers that the evaluation process is confidential and any attempt by a tenderer or its agents to influence the Client's evaluation of First Stage Proposals including the offering or giving of bribes, gifts or other inducement, could result in the invalidation of its First Stage Proposals. All contact with tenderers will be for the purpose of clarification and will be initiated by the Client in writing.

Register of Attendance at First Stage Proposal Opening

Name	Tenderer	Signature

List of Firms that Purchased Tender Documents

F '	Data
Firm	Date

Minutes of Pre-tender Meeting (if appropriate)

Log of Clarifications Requested by Tenderers and Responses Issued

Log of Addenda to Tender Documents Issued

No.	Ref. to para. or clause	Date Issued
	in tender documents	

Log of Clarifications Requested and Responses Received

Tenderer	Date	Date	Brief Description of
	Request	Request	issue
	sent	Received	

Log of Complaints and Appeals Received

Tender or appellant	Date	Brief Description of issue Received	