STANDARD REQUEST FOR QUOTATIONS (SRQ)

(CONSULTANCY AND DESIGN)

TABLE OF CONTENTS

Page

INTRODUCTION ……………………………………………………….

3

SECTION I

-
LETTER OF INVITATION ………………..
4

SECTION II

-
INFORMATION TO CONSULTANTS……
5

SECTION III

-
TERMS OF REFERENCE……………………….
14

SECTION IV

-
TECHNICAL PROPOSAL……………………….
15

SECTION V

-
FINANCIAL PROPOSAL………………………..
16

SECTION VI

-
STANDARD FORMS
………………..
17

INTRODUCTION

1. This standard Request for Quotations (SRQ) Consultancy and Design has been prepared for use by public entities in Kenya. It has been found necessary for selection of consultancy and Designers for small assignments as required by the Standard Request for Quotations Regulations.

2. This Standard Request for Quotations Consultancy and Design shall be used for such assignments by all procuring entities.

3. The general conditions of contract in the document should not be modified and instead the special conditions of the contract may where necessary be modified by the procuring entity, for use, to reflect the unique circumstances of the particular assignment.

SECTION I
-
LETTER OF INVITATION

To
[name and address of Candidate]

Date

Dear Sir/Madam,

1.1 The – (name of the procuring entity) invites proposals for the following consultancy services – (short description of objectives and scope of the assignment). More details of the services are provided in the terms of reference herein.

1.2 The request for proposal (RFP) includes the following documents;

Section I
-
 Letter of invitation

Section II
-
Information to Candidate

Section III
-
Terms of reference

Section IV
-
Technical proposal

Section V
-
Financial proposal

Section VI
-
Standard Contract Form (where applicable)

1.3 On receipt of this SRQ (C & D) please prepare your quotation as required and return before the date and time indicated in the document.

1.4 This letter of invitation has also been sent to the following candidates

(1)

(2)

(3)
(List of necessary)

Yours sincerely.

(signature, name and title of Procuring entity’s official)

SECTION II
-
ISTRUCTIONS TO CANDIDATES

Table of Contents

Page

2.1 Introduction…………………………………………………..
6

2.2 Clarification and amendments to the RFP documents………..
7

2.3 Preparation of proposals………………………………………..
7

2.4 Financial proposal…………………………………………….
8

2.5 Submission receipt and opening of proposals …………………
9

2.6 Evaluation of proposals (General)……………………………..
10

2.7 Evaluation of Technical proposals……………………………..
10

2.8 Opening and evaluation of Financial proposals……………….
11

2.9 Negotiations……………………………………………………
12

2.10 Award of Contract………………………………………………
13

2.11 Confidentiality…………………………………………………
13

SECTION II

-
INFORMATION TO CANDIDATES

2.1 Introduction

2.1.1 The (name of procuring entity) will select a candidate among those invited to submit in accordance with the method of selection detailed under this section and consistent with the regulations.

2.1.2 The candidate are invited to submit a technical proposal and a financial proposal for consulting services required for the assignment stated in the letter of invitation (Section I)

2.1.3 In the assignment where the procuring entity intends to apply standard conditions of engagement and scales of fees for professional services, which scale of fees will have been approved by a relevant authority, a technical proposal only may be invited and submitted by the candidate. In such a case the highest ranked candidate in the technical proposals shall be invited to negotiate a contract on the basis of the set scale of fees. The technical proposals will be the basis for contract negotiations and ultimately for a signed contract with the selected candidate.

2.1.4 The candidates must familiarize themselves with local conditions as regards the assignment and take them into account in preparing their proposals. To obtain adequate information on the assignment and on the local conditions, candidates are encouraged to liase with the procuring entity regarding any information that they may require before submitting a quotation.

2.1.5 The client will provide the inputs and services specified in the special conditions of contract needed to assist the candidate to carry out the assignment.

2.1.6 The cost of preparing the proposal and negotiating the contract including any visit to the procuring entity are not reimbursable as a direct cost of the assignment. The procuring entity is not bound to accept any of the quotations submitted.

2.1.7 The procuring entity’s employees, committee members, board members and their relative (spouse and children) are not eligible to participate in the tender.

2.2 Clarification and amendment to the RFP documents

2.2.1
Candidates may request clarification of any of the RFQ (C & D) documents not later than Seven (7) days before the deadline for the submission of the proposals. Any request for clarification must be sent in writing by post, fax or email to the procuring entity’s address indicated in the special conditions of contract. The procuring entity will respond by post, fax or email to such requests and will send written copies of the response (including an explanation of the query but without identifying the source of inquiry) to all candidates invited to submit proposals.

2.2.2 At any time before the deadline for submission of the proposals, the procuring entity may for any reason, either at its own initiative or in response to a clarification requested by any candidate amend the RFQ (C&D). Any amendment shall be issued in writing, fax or email to all invited candidates and will be binding on them. The procuring entity may at its discretion extend the deadline for the submission of the quotations.

2.3 Preparation of Quotations

2.3.1 The individual consultant’s proposal shall be written in English language.

2.3.2 In preparing the Technical proposal, the candidates are expected to examine the documents consisting the RFQ (C&D) in detail. Material deficiencies in providing the information requested may result in rejection of a Quotation.

2.3.3 While preparing the Technical proposal, the candidate must give particular attention to the following:

(a) If candidate considers that it does not have all the expertise required for the assignment it may suggest in the proposals other person(s) who will assist in the assignment but they will not be party to the contract for the purpose of the performance of the assignment. A candidate will not propose other candidates invited to submit quotations for the assignment. Any candidate in contravention of this requirement shall automatically be disqualified.

(b) For all the staff who will be involved in the assignment a candidate must indicate their responsibility in the assignment and also the staff time as necessary.

(c) The curriculum vitae (CV) of the staff proposed must be submitted with the quotation

2.3.4 The Technical proposal shall provide the following information;

(a) the individual consultants CV and a brief of any recent experience of assignment of a similar nature. For each assignment the brief should indicate the profiles of staff involved, contract amount and the individual consultants involvement.

(b) Any comments or suggestions on the Terms of Reference and a list of service and facilities requested to be provided by the procuring entity.

(c) A description of the methodology and work plan for performing the proposed assignment.

(d) Any additional information requested in the special conditions of contract.

2.3.5 The Technical proposal shall be separate from the Financial proposal and shall not include any Financial information.

2.4
Financial Quotation

2.4.1 In preparing the financial quotation, the candidate is expected to take into account the time required in completing the assignment as outlined in the RFQ (C&D). The financial quotation will therefore be quoted in fees per day or month. The financial quotation may also include other costs as necessary, which will be considered as reimbursable. It will then give the total cost of the assignment.

2.4.2 The Financial quotation should include the payable taxes.

2.4.3 The fees shall be expressed in Kenya Shillings.

2.4.4 The Financial quotation must remain valid for 30 days after the submission date. During this period the candidate is expected to keep available at his own cost any staff proposed for the assignment. The procuring entity will make best efforts to complete negotiations within this period. If the procuring entity wishes to extend the validity period of the quotation, the candidates who do not agree, have the right not to extend the validity of their quotations.

2.4.5 The financial quotation must comply with the law governing the profession of the candidate.

2.5 Submission, Receipt and opening of quotations

2.5.1The technical proposal and the financial quotation (if required) shall be prepared in indelible ink. It shall contain no interlineations or overwriting, except as necessary to correct errors made by the candidates. Any such corrections must be initialed by the candidate.

2.5.2 For each quotation the candidates shall prepare the quotations in the number of copies indicated in the special conditions of contract. Each Technical proposal and Financial quotation shall be marked “ORIGINAL” or “COPY” as appropriate. If there are any discrepancies between the original and the copies of the quotation, the original shall govern.

2.5.3 The original and all copies of the Technical proposal shall be placed in a sealed envelope clearly marked “TECHNICAL PROPOSAL” , and the original and all copies of the financial quotation in a sealed envelope duly marked “FINANCIAL QUOTATION. Both envelopes shall be placed in an outer envelope and sealed. This outer envelope shall bear the procuring entities address and other information indicated in the appendix to the instructions to candidates and clearly marked “DO NOT OPEN before (day, date and time of submission of the quotation)
2.5.4 The completed Technical proposal and Financial quotations must be delivered at the submission address on or before the time and date of the submission of the quotations indicated in the appendix to the instructions to candidates. Any quotations received later than the closing date for submission of quotations shall be rejected and returned to the candidate unopened. For this purpose the inner envelope containing the technical and financial quotations will bear the address of the candidate submitting the quotations.

2.5.5 After the deadline for submission of quotations the outer envelope and the technical quotations shall be opened immediately by the opening committee. The financial quotations shall be marked with the candidates number allocated at the time of opening the outer envelope and the technical proposals but shall remain sealed and in the custody of a responsible officer of the procuring entity up to the time set for opening it.

2.6
Evaluation of the Quotations (General)

2.6.1 From the time the quotations are opened to the time of the contract award, if any candidate wishes to contact the procuring entity on any matter relating to the quotation should do so in writing at the address indicated in the appendix to the instructions to candidates. Any effort by an candidate to influence the procuring entity’s staff in the evaluation of quotation companion proposals or awards of contract may result in the rejection of the candidate quotation.

2.6.2 The Technical evaluation committee shall have no access to the Financial quotation, which in any case will remain sealed, until the technical evaluation is concluded or finalized.

2.7 Evaluation of Technical Proposals

2.7.1 The evaluation committed appointed by the procuring entity to evaluate the quotations shall carry out the evaluation of technical proposals following the criteria set out in the terms of reference based on the following points criteria

CRITERIA

POINTS

(i)
Qualifications of Proposed staff

20
-
30

(ii)
specific experience of the proposed staff

related to the assignment

10
-
30

(iii)
adequacy of methodology and work plan

in response to the Terms of reference

10
-
40

Total points

100

2.7.2 Any quotation which will be examined and found not to comply with all the requirements for submission of the quotations will be declared non responsive. All the quotations found to have complied with all the requirements for submission of quotation shall be declared responsive by the evaluation committee

2.7.3 Each responsive quotation will be given a technical score (ST). any technical proposal which fails to achieve the total minimum score indicated in the appendix to the information to tenderers shall be rejected at this stage and will not proceed to the next stage of evaluation. The respective financial quotation will be returned to the individual consultant unopened.

2.7.4 The technical evaluation may be simplified where the assignment is not complex in which case merit points will not be used.

2.8
Opening and Evaluation of Financial Quotation

2.8.1After completion of the evaluation of Technical proposals the procuring entity shall notify the candidates whose proposal did not meet the minimum technical score or were declared non responsive to the RFA (C&D) and terms of reference. The notification will indicate that their financial quotations shall not be opened and will be returned to them unopened after the completion of the selection process and contract award. At the same time, the procuring entity shall simultaneously notify the candidates who have secured the minimum technical score that they have passed the technical qualifications and inform them the date and time set by the procuring entity for opening their financial quotations. They will also be invited to attend the opening ceremony if they wish to do so.

2.8.2 The financial quotations shall be opened by the procuring entity in the presence of the candidates who choose to attend the opening. The name of the candidate, the technical score or the technical evaluation result and the proposed fees shall be read out aloud and recorded. The evaluation committee shall prepare minutes of the opening of the financial quotation.

2.8.3 The formulae for determining the financial score (SF) unless an alternative formula is indicated in the appendix to the information to tenderers shall be as follows:

Sf
=
100 x fm/f where

Sf
is the financial score

Fm is the lowest fees quoted and

F is the fees of the quotation under consideration.

The lowest fees quoted will be allocated the maximum score of 100

2.8.4
The candidates quotations will be ranked according to their combined technical score (st) and financial score (sf) using the weights indicated in the appendix to the candidates. Unless otherwise stated in the appendix to the instructions to candidates the formule for the combined scores shall be as follows;

S = ST xT% + SF x P%

Where

S, is the total combined scores of technical and financial scores

St is the technical score

Sf is the financial score

T is the weight given to the technical proposal and

P is the weight given to the financial quotation

Note P + T will be equal to 100%

The candidate achieving the highest combined technical and financial score will be invited for negotiations.

2.9 Negotiations

2.9.1 Negotiations will be held at the same address indicated in the appendix to the information to candidates. The purpose of the negotiations is for the procuring entity and the candidate to reach agreements on all points regarding the assignment and sign a contract.

2.9.2 The negotiations will include a discussion on the technical proposals, the proposed methodology and work plan, staff and any suggestions made by the candidate to improve the Terms of reference. The agreed work plan and Terms of reference will be incorporated in the description of the service or assignment and form part of the contract.

2.9.3 The negotiations will be concluded with a review of the draft contract. If negotiations fail, the procuring entity will invite the candidate whose proposal achieved the second highest score to negotiate a contract.

2.10 Award of Contract

2.10.1 The contract will be awarded before commencement of negotiations. After negotiations are completed the procuring entity will promptly notify the other candidates that they were unsuccessful and return the financial quotations of the candidates who did not pass technical evaluation.

2.10.2 The selected candidate is expected to commence the assignment on the date indicated in the appendix to the instructions to tenderers or any other date agreed with the procuring entity at the time of the contract award. Both parties will sign the contract.

2.11 Confidentiality

2.11.1Information relating to evaluation of quotations and recommendations of contract award shall not be disclosed to the candidates who submitted the quotation or to other persons not officially concerned with the process, until the winning candidate has been notified that he/she has been awarded the contract.

SECTION III
-
TERMS OF REFERENCE (TOR)

Notes on the preparation of Terms of Reference

The terms of reference are the initial statement to the consultants, of the services to be performed and should therefore be clear and precise and should contain the following sections;

(a) Background information

(b) Objectives of the assignment

(c) Scope of work or services of the assignment

(d) Training requirements (where applicable)

(e) Reporting systems and time schedules

(f) Personnel, facilities and other requirements to be provided by the procuring entity and

(g) Terms of payment

(Specific TOR to be prepared by the procuring entity as appropriate)

SECTION IV
-
TECHNICAL PROPOSAL (TP)

Notes on the Preparation of Technical Proposal

The technical proposal shall be prepared and submitted by the candidates.

It shall contain the following:-

(a) Submission letter

(b) Comments and suggestions of the consultant on the terms of reference, personnel, facility and other requirements to be provided by the procuring entity.

(c) Description of the methodology and work plan for performing the assignment

(d) The proposed key staff for the assignment

(e) Consultancy services activities times schedule.

(to be prepared by the candidate as appropriate)

SECTION V-
FINANCIAL QUOTATION (FQ)

Notes on the Preparation Financial Quotation

The financial quotation shall be prepared and submitted by the candidates. It shall contain the following.

(a) Submission letter indicating total fees

(b) Summary of costs

(c) Breakdown of fees per activity

(d) Breakdown of reimbursable costs/expenses per activity

(e) Miscellaneous expenses

(to be prepared by the candidate as appropriate)

SECTION VI
-
STANDARD FORMS

STANDARD CONTRACT FORM

CONSULTANCY/DESIGN

 (Lump-sum payment)

The contract form shall be completed by the procuring entity after the award of the contract and negotiation of the contract. It will be signed by both parties pursuant to the information to Candidates clause 2.10.2

SECTION VI
-
STANDARD CONTRACT FORM

CONSULANCY/DESIGN

 (lump-sum payments)

This Agreement, [hereinafter called “the Contract”) is entered into this

 [insert starting date of assignment], by and between.

[insert Client’s name] of [or whose registered office is situated at]

[insert Client’s address] (hereinafter called “the Client”) of the one part AND

[insert Consultant’s name] of [or whose registered office is situated at]

[insert Consultants address] (hereinafter called “the Consultant”) of the other part.

WHEREAS the Client wishes to have the Consultant perform the services [hereinafter referred to as “the Services”, and

WHEREAS the Consultant is willing to perform the said Services,

NOW THEREFORE THE PARTIES hereby agree as follows:-

1.
Services
(i)
The Consultant shall perform the Services

specified in Appendix A, “Terms of Reference and

Scope of Service, “which is made an integral part

Of this Contract.

(ii)
The Consultant shall provide the personnel listed

Appendix B, “Consultant’s Personnel,” to perform

the Services.

(iii)
The Consultant shall submit to the Client the

reports in the form and within the time periods

specified in Appendix C, “ Consultant’s

Reporting Obligations.”

2.
Term

The Consultant shall perform the Services during the

period commencing on

[insert starting date] and

through to

 [insert completion date],

or any other period(s) as may be subsequently agreed by

the parties in writing.

3.
Payment
A.
Ceiling

For Services rendered pursuant to Appendix A, the

Client shall pay the Consultant an amount not to

Exceed

 [insert amount]. This amount

has been established based on the understanding

that it includes all the Consultant’s costs and

profits as well as any tax obligation that may be

imposed on the Consultant.

B.
Schedule of Payments

The schedule of payments is specified below

(Modify in order to reflect the output required

as described in Appendix C.)

Kshs. ___________ upon signing the contract.

Kshs.

 upon the Client’s receipt of the

Draft report, acceptable to the Client; and

Kshs.

 upon the Client’s receipt of the

Final report, acceptable to the Client.

Kshs.

 Total

C.
Payment Conditions

Payment shall be made in Kenya Shillings unless

otherwise specified not later than thirty (30) days

following submission by the Consultant of

invoices in duplicate to the Coordinator designated

in Clause 4 here below. If the Client has delayed

payments beyond thirty (30) days after the due

date hereof, simple interest shall be paid to the

Consultant for each day of delay at a rate three

Percentage points above the prevailing Central

Bank of Kenya’s average rate for base lending.

4.
Project
A.
 Coordinator

Administration
The Client designates

[insert name] as Client’s Coordinator; the

Coordinator will be responsible for the

Coordination of activities under this Contract,

for acceptance and approval of the reports and of

other deliverables, by the Client and for receiving

and approving invoices for payment.

B.
Reports

The reports listed in Appendix C, “Consultant’s

Reporting Obligations,” shall be submitted in the

Course of the assignment and will constitute the

basis for the payments to be made under paragraph

3.

5
Performance
The Consultant undertakes to perform the Services

Standards

with the highest standards of professional and

ethical competence and integrity. The Consultant

shall promptly replace any employees assigned

under this Contract that the Client considers

unsatisfactory.

6.
Confidentiality
The Consultant shall not, during the term of this

Contract and within two years after its expiration

Disclose any proprietary or confidential

Information relating to the Services, this Contract

Or the Client’s business or operations without the

Prior written consent of the Client.

7.
Ownership of
Any studies, reports or other material, graphic,

Material

software or otherwise prepared by the Consultant

for the Client under the Contract shall belong to

and remain the property of the Client. The

Consultant may retain a copy of such documents

and software.

8.
Consultant Not
The Consultant agrees that during the term of this

to be Engaged
Contract and after its termination the Consultant

in certain

and any entity affiliated with the Consultant shall

Activities

be disqualified from providing goods, works or

services (other than the Services and any

continuation thereof) for any project resulting

from or closely related to the Services.

9.
Insurance

The Consultant will be responsible for taking out

any appropriate insurance coverage.

10.
Assignment

The Consultant shall not assign this Contract or

sub-contract any portion of it without the Client’s

prior written consent.

11.
Law Governing
The Contract shall be governed by the laws of

Contract and
Kenya and the language of the Contract shall be

Language

English language

12.
Dispute

Any dispute arising out of the Contract which

Resolution

cannot be amicably settled between the parties

shall be referred by either party to the arbitration

and final decision of a person to be agreed

between the parties. Failing agreement to concur

in the appointment of an Arbitrator, the Arbitrator

shall be appointed by the chairman of the

Chartered Institute of Arbitrators, Kenya branch,

On the request of the applying party.

For the Client

For the Consultant

Full name

Full name

Title

Title

Signature

Signature

Date

Date

REQUEST FOR REVIEW FORM

FORM RB 1

REPUBLIC OF KENYA

PUBLIC PROCUREMENT ADMINISTRATIVE REVIEW BOARD

APPLICATION NO…………….OF……….….20……...

BETWEEN

…………………………………………….APPLICANT

AND

…………………………………RESPONDENT (Procuring Entity)

Request for review of the decision of the…………… (Name of the Procuring Entity) of ……………dated the…day of ………….20……….in the matter of Tender No………..…of …………..20…

REQUEST FOR REVIEW

I/We……………………………,the above named Applicant(s), of address: Physical address…………….Fax No……Tel. No……..Email ……………, hereby request the Public Procurement Administrative Review Board to review the whole/part of the above mentioned decision on the following grounds , namely:-

1.

2.

etc.

By this memorandum, the Applicant requests the Board for an order/orders that: -

1.

2.

etc

SIGNED ……………….(Applicant)

Dated on…………….day of ……………/…20…

FOR OFFICIAL USE ONLY

Lodged with the Secretary Public Procurement Administrative Review Board on ………… day of ………....20….………

SIGNED

Board Secretary

Issued by the Public Procurement Oversight Authority: January, 2007
PAGE
10
Issued by the Public Procurement Oversight Authority: January, 2007

