TENDER: Europeaid/116321/D/W/TR
"Modernization of İŞKUR Offices"

CLARIFICATION No. 3
Q1- Some materials, measurements, quantities and dimensions for the renovation projects set out in the Volume 3 - Technical Specifications and the materials, measurements, quantities and dimensions in the AUTOCAD project files do not match. Which one should be taken into consideration when preparing the tender offer?

A1- Please refer to Volume 4, section 4.2 “Preamble”.
It has been written;

The quantity specified in the Breakdown of Overall Price is the firm quantity for which the Contractor has submitted an all-in price, which will be paid to him irrespective of quantity actually supplied.

If there will be any discrepancies within the tender dossier; the order of precedence of contract documents has been accounted for in Article 3 of Volume 2, Section 2, General Conditions.

Q2- Who will be responsible for the regulatory approvals regarding the renovation projects? If we will be required to obtain these approvals, who will be responsible for the related fees and expenses?

A2- Please refer to Volume 3, Technical Specifications, section 3.1: “General Project Information and Project Specific Requirements”, page 5 second section, where the following apply:

“Additionally, the Contractor has to provide for all permits and approvals required by any authority or organization in accordance with Turkish law. This includes building permit, connection to public services etc. All has to be included in the contract price stated in Volume 4.”

Q3- Who will be responsible for the charges and fees regarding utility subscriptions for the renovation projects? (such as fees for new electricity, natural gas, water etc. subscriptions if needed)

A3- The Contractor is responsible of signing the required utility subscriptions and paying for the running costs from commencement date until the date of provisional acceptance.

The utility subscriptions will be taken over and running costs will be paid for by the beneficiary, from the date of provisional acceptance. Additionally, please see our Answer 2 above.

The contractor has to calculate and include the costs of subscription and the running costs in his contract price.

Q4- Can you provide a detailed description on the "Data System Server Unit", such as its contents and configurations?

A4- From the question it is understood that information regarding the existing “Data System Server Unit” which is in Ankara Employment Office was required by the tenderer. The following general information should be considered. However, we refer to the site visit and the following information meeting held at Ankara Employment Office on July 21, 2004.

A.
Arranging the system room

· Elevated floor

· Suspended ceiling

—
Automatic fire extinguisher

—
Air conditioner

—
Dust purification system

—
Shelf system that the servers can be placed on

—
Electricity distribution panel

B.
Communication telephone

—
Moving the existing 8 external, 40 internal exchange for the help desk to the new location and installation of the line

C.
Security

—
Entrance Control

—
Floor Control

—
Security Control System with magnetic card that will provide the control of the System Room and Fire warning system.

D.
Electricity system
—
Provision of uniterruptable power supply

—
Grounding at a sufficient level for the newly installed electrical network.

E.
Hardware units
—
13 servers present in the system room

—
2 servers present in the test environment

· 1 line matrix printer

· 1 no 10 kva UPS

· 1 no Cisco 7200 router

· 1 Cisco Catalyst 5000 series network switch

· Cisco PIX 500 series firewall

· 2 fibre connection boxes and a fibre controller

· 10 base band modems

· 4 dial up modems

F.
Building flooring

—
Anti static flooring to be provided in system room

 G. System Software

System software and versions for the servers are;

—
Windows 2000 Server (Turkish) Operating System 5.00, Service Pack 3

—
Windows 2000 Server Resource Kit Tools

—
Oracle 8.0.5

—
ALLOP Application Software 2.10

—
Netscape Messenger Console 4.1

—
VirusScan (Netshield) 4.5.1 Server

—
Unicenter TNG Remote Control Option 4.6

—
Unicenter TNG Software Delivery Option Agent

— Unicenter TNG Windows 2000 Operating System and Log Agents

— UPS Management Software

System software and versions for the clients are;

—
Windows 2000 Professional (Turkish) Operating System 5.00, Service Pack 3

—
Netscape Communicator 4.78

—
Microsoft Office 2000 SR Turkish (Exists at the licensed systems)

—
Unicenter TNG Software Delivery Option Agent

—
Unicenter TNG Windows 2000 Operating System and Log Agents

· ALLOP Application Software 2.10

H.
Network

Connection of the General Management Buildings to the Computer Centre is
being
performed via 100 MB fibre optic connections

Q5- Plant list is given in article 4.1.5 of ITT. Do we need to justify that these are owned by the company or do we need to attach the contract that is signed by the owner of the plant in case of hiring in the tender offer?
A5- They must indicate whether such equipment is owned hired or used by a subcontractor. Manufacturer’s documents fully describing the equipment must be submitted with the tender.
Tenderer can submit additional documents to support his essential documents in his tender.
Q6- Is it adequate if only one company of Joint Venture receives the tender documents from CFCU?

A6- Yes.

Q7- Can the tender guarantee be taken by only one of the partners of Joint Venture?
A7- If joint venture/consortium cannot provide a single Tender Guarantee in the name of partnership then the tender guarantee which will be taken for the name of lead partner in the name of partnership shall be accepted.
Q8- The tenderer bidding for both Lot 1 and Lot 2 should have successfully completed at least two similar projects with a minimum value of 6,5 million Euro each (the total value of works the contractor was responsible for) as a prime contractor during last 5 years.
Can these completed works be two projects 5 million Euro each plus two projects 1,5 million Euro each for the tenderer bidding for both Lot 1 and Lot 2?
A8- As it is stated in article 4.2.3.a) of ITT, Volume 1, Section 1; the tenderer bidding for both Lot 1 and Lot 2 should have successfully completed at least two similar projects with a minimum value of 6,5 million Euro each (the total value of works the contractor was responsible for) as a prime contractor during last 5 years.

Q9- Lot 2 is renovation works whose implementation drawings are given by the contracting Authority. Does completed similar works of the tenderers need to be design-built? If a tenderer submits a completed work which is not a design-built is it a reason for non compliance?
A9- As it is stated in article 4.2.3.a) of ITT, Volume 1, Section 1; The projects should be of similar nature as the Tendered Works, i.e. “Design-Build” contract including design and construction of office buildings, industrialised buildings and housing complexes for Lot 1 and Lot 2.

Q10- Can the pricing be turnkey? Furniture, sanitary installations, etc. is included?
A10- The tender price shall be lump sum. The items that shall be included in prices of tender are stated in the Volume 4, Financial Bids, Article 4.1 and 4.2, Volume 2, Section 3, Special Conditions, 47.1.a) and b).
Q11- In Lot 1, the newly constructed buildings, in the tender dossier, there is no reinforcement details, mechanical and electrical projects. It is not possible to calculate the quantities because of lack of these documents. As each company shall prepare his own projects the quatities shall be different. Do we need to submit the projects with our offer that will be prepared by us while calculating our costs? Do we need to include the costs of these projects to our bid?
A11- Lot 1 is a design-built contract. In design-built contracts Contracting Authorities prepares the tenders with a preliminary design (architectural drawings are included in the tender dossier) and writes the specifications of materials that shall be used, workmanship that shall be applied in the technical specification.
Each tenderer calculates the construction quantities over the architectural drawings and calculates the reinforcement quantities according to his previous experience, soil bearing coefficient and earthquake zone of the building. For electrical and mechanical costs the tenderer can contact with his engineers or an electrical or mechanical works company who has an experience in similar works together with technical specifications.
Tenderer can prepare designs of reinforcement, mechanical and electrical while making these calculations. No need to submit these with in his offer. All these kinds of prices must be included by the tenderers in their bid prices.

Successful tenderer shall prepare the implementation drawings of all the buildings at his own cost and submit it to supervisor for approval according to articles 8 and 17 of Special Conditions, Volume 2, Section 3.
It is tenderers own risk to calculate the quantities. Tenderer should consider the accurate quantities according to needs of project and his own experience. Contracting Authority described his needs in Technical Specifications, Volume 3 and Financial Offer Volume 4. The tenderer must consider these while preparing his offer.
Q12- Why is the mechanical and electrical projects of Elazığ and Antalya which are newly constructed buildings are exists?

A12- These are given as samples to tenderers in order to clarify the conceptual approach decided by the Contracting Authority.

Each site is applicable to either Elazig or Antalya. Additionally, the “Room Books” are available in Volume 3 , section 3.3.2.6 page199-226 and the
Climate Design Criteria is available in Volume 3, section 3.3.2.7 page 227.
Q13- The ventilation in Antalya building is provided by an air conditioning unit. The air given inside needs to be cooled in the summer and heated in the winter. To cool this air in summer a cooling unit will be provided ?

Similarly, in the meeting hall, there is an air conditioning unit and in this room, cooling is required. How shall we provide for this.

A13- The heating system is explained in the Mechanical Installation Reports (Appendix to Volume 3), file “New Building Report”, page 5. (It is an Adobe Acrobatic Document)

The cooling system is explained in the Mechanical Installation Reports (Appendix to Volume 3), file “New Building Report”, page 8. (It is an Adobe Acrobatic Document)

The ventilation system is explained in the Mechanical Installation Reports (Appendix to

Volume 3), file “New Building Report”, page 8. (It is an Adobe Acrobatic Document)

Additionally, please refer to Volume 3, section 2.3.1 page 194 and section 3.1 and 3.2, page 195,196

The design criterion is 60 no. of persons in the meeting hall.

The general design parameters have been given in Volume 3, Section 3.3.2.7, page 227.

The system design is also shown on drawings, HVAC system installations, C-ME-ANT-HT-01 which include “Equipment List”. In the equipment list No 1 there is an “Air to Water Heat Pump with Integrated Hydronic Module” which is located outside at the north east of the Antalya Building.This equipment provides hot and cold water to the air handling units.

Q14- There is an air conditioning room in the buildings in Diyarbakir, Samsun, Hatay. Will the ventilation and the air conditioning installation in these buildings be solved in a similar way as in Antalya building.

A14- The heating system is explained in the Mechanical Installation Reports (Appendix to Volume 3), file “New Building Report”, page 5. (It is an Adobe Acrobatic Document)

The cooling system is explained in the Mechanical Installation Reports (Appendix to Volume 3), file “New Building Report”, page 9. (It is an Adobe Acrobatic Document)

The ventilation system is explained in the Mechanical Installation Reports (Appendix to

Volume 3), file “New Building Report”, page 11. (It is an Adobe Acrobatic Document)

There is only partial cooling and ventilation in the buildings. Hence, the systems will be different from the system in Antalya.

The HVAC systems should be designed to fulfil the requirements specified in table
Volume 3, section 3.3.2.7 page 227. may indicate both heating and cooling systems where appropriate.

General:

In Volume 3, section 3.3.2.6 “Room Books”, the design criteria for each type of room has been given.
Q15- Can we subcontract whole of the works?

A15- As it is stated in sub article 3.7 of ITT in Volume 1, section 1, tenderer can only subcontract 30 % of works that he shall be responsible by the contract. Also it shall be reminded that as stated in sub article 3.5 of ITT in Volume 1, section 1, every subcontractor shall satisfy the eligibility requirements specified in sub clauses 3.1 and 3.2. Also documents and certificates (indicated in 3.1, 3.2, 3.3 and 3.4) of subcontractor (providing more than 10% of the works) must be submitted by the tenderer.
PAGE
2

