FCMU 1-03-2013
 (
75776
)PROCUREMENT PLAN - 2013

1. GENERAL

1.1 Project Information

a. Country: Angola
b. Borrower: The Republic of Angola
c. Project Name: Water Sector Institutional Development Project – WSIDP (PDISA)
d. Loan / Credit N0 4501- ANG/ 4970- ANG
e. [bookmark: _GoBack]Project Implementing Agency: Ministry of Energy and Water (MINEA) – National Directorate for Water (DNA).

1.2 Bank’s Approval Date of Procurement Plan:

a. Original: February 27, 2008
b. Revision 1: June 26, 2008 (Appraisal)
 c. Revision 2: December 02, 2010
d. Revision 3: January 31, 2012
e. Revision 4: August 6, 2012
f. Revision 5: February 27, 2013

1.3 Date of General Procurement Notice: April 6, 2009

1.4 Period Covered by this Procurement Plan: March 1, 2013 – August 30, 2014

2. GOODS AND WORKS AND NON-CONSULTING SERVICES

2.1 Prior Review Threshold:

	Nr.
	Procurement Method
	Prior Review Threshold (USD)
	Comments

	(i)
	ICB- International Competitive Bidding – WORKS
	≥ 500,000
	

	(ii)
	ICB- International Competitive Bidding –GOODS
	≥ 200,000
	

	(iii)
	NCB-National Competitive Bidding –WORKS
	50,000 > 500,000
	The first two (2) contracts

	(iv)
	NCB-National Competitive Bidding – GOODS
	50,000 > 200,000
	The first two (2) contracts

	(v)
	LIB-Limited International Competitive Bidding- GOODS
	-
	Each contract

	(vi)
	LIB-Limited International Competitive Bidding – Non consultant’s services
	-
	Each contract

	(iv)
	Shopping –WORKS
	< 50,000
	

	(v)
	Shopping – GOODS
	< 50,000
	

	(vii)
	Direct Contracting – Goods
	-
	Each contract

2.2 Prequalification: Bids for large contracts over USD 10, 000,000.00 shall be pre-qualified in accordance with the provisions of paragraphs 2.9 and 2.10 of the Guidelines.

2.3 Proposed Procedures for CDD Components (as per paragraph 3.17 of the Guidelines):

2.4 Reference to Project Operational/Procurement Manual: The Operational Manual includes a section for procurement that details all the procurement arrangements applicable under the project.

2.5 Any Other Special Procurement Arrangements:

None

2.6 Procurement Packages with Methods and Time Schedule:

GOODS

	1
	2
	3
	4
	5
	6
	7
	8

	Ref. N0
	Contract
(Description)
	Procurement Method
	Pre qualification
(yes / no)
	Domestic Preference
(yes / no)
	Review by the Bank
(prior/post)
	Expected Bid-Opening date
	Comments

	5G2/DAS/13
	Purchase hydrometric equipment:
* 50 thalimedes kits,
* 5 water meter machine
* 5 votas
	LIB
	No
	No
	Prior
	September 30, 2013
	

	6G2/DAS/13
	Purchase equipment for maintenance of hydrometric stations:
* 5 generators,
* 5 welding machine
* 5 tools kit
* 5 mandrills kit
	Shopping
	No
	No
	Post
	August 6, 2013
	

	7G2/DAS/13
	Purchase:
* 5 raft boat for 5 people,
* 5 out board motor 10 HP
	NCB
	No
	No
	Post
	August 21, 2013
	

	14G2/DAS/13
	Purchase of 2 double cab 4x4 vehicles for Water Resources
	Shopping
	No
	No
	Post
	May 15, 2014
	

	16G4/DAS/13
	Supply of software for commercial use
	ICB
	No
	No
	Prior
	May 28, 2014
	

	17G2/DAS/13
	Supply of computers and IT equipment for INARH
	NCB
	No
	No
	Prior
	June 26, 2013
	

	18G2/DAS/13
	Supply of furniture for INARH
	NCB
	No
	No
	Post
	August 21, 2013
	

	21G4/DAS/13
	Supply of computers and IT equipment for commercial use
	NCB
	No
	No
	Prior
	May 28, 2014
	

WORKS

	1
	2
	3
	4
	5
	6
	7
	8

	Ref. N0
	Contract
(Description)
	Procurement Method
	Pre qualification
(yes / no)
	Domestic Preference
(yes / no)
	Review by the Bank
(prior/post)
	Expected Bid-Opening date
	Comments

	
4W3/DAS/11
	Design and construction of network and home connections for peri-urban areas of Huambo
	ICB
	No
	Yes
	Prior
	September 6, 2013
	

	9W3/DAS/13
	Design and Rehabilitation of Kuito Water Supply System
	ICB
	No
	Yes
	Prior
	September 16, 2013
	

	11W3/DAS/13
	Design and Rehabilitation of Huambo water Supply System
	ICB
	No
	Yes
	Prior
	September 20, 2013
	

	12W3/DAS/13
	Design and Rehabilitation of Uíge water Supply System
	ICB
	No
	Yes
	Prior
	August 19, 2013
	

	13W3/DAS/13
	Design and Rehabilitation of Malanje water Supply System
	ICB
	No
	Yes
	Prior
	August 5, 2013
	

	14W3/DAS/13
	Design and Rehabilitation of N’dalatando water Supply System
	ICB
	No
	Yes
	Prior
	July 30, 2013
	

	21W2/DAS/13
	Rehabilitation of 50 hydrometric stations in area 1
	Shopping
	No
	No
	Post
	March 26, 2014
	

	22W2/DAS/13
	Rehabilitation of 50 hydrometric stations in area 2
	Shopping
	No
	No
	Post
	March 26, 2014
	

	23W2/DAS/13
	Rehabilitation of 50 hydrometric stations in area 3
	Shopping
	No
	No
	Post
	March 26, 2014
	

	
24W3/DAS/13
	Construction of network and home connections for peri urban areas of Uige
	ICB
	No
	Yes
	Prior
	July 18, 2013
	

	
25W3/DAS/13
	Design and construction of wellfield in Lubango
	NCB
	No
	Yes
	Prior
	May 15, 2013
	

	
26W3/DAS/13
	Design and construction of network and home connection for urban areas in Lubango
	ICB
	No
	Yes
	Prior
	July 2, 2013
	

	29W3/DAS/13
	construction of network and home connection for peri urban areas in Kuito
	ICB
	No
	Yes
	Prior
	October 16, 2013
	

	30W3/DAS/13
	construction of network and home connection for peri urban areas in N’dalatando
	ICB
	No
	Yes
	Prior
	September 23, 2013
	

	31W3/DAS/13
	Hydraulic and Electromechanical refurbishment of existing wellfield at Lubango (N.S. do Monte)
	ICB
	No
	Yes
	Prior
	May 27, 2013
	

G1-4= goods component 1-4
W1-4= works component 1-4
3.
SELECTION OF CONSULTANTS

3.1 Prior Review Threshold:

	Nr.
	Procurement Method
	Prior Review Threshold (USD)
	Comments

	(i)
	QCBS- Quality Cost Based Selection for Consultant´s Services
	≥ 100,000
	Provided by a firm

	(ii)
	LCS- Least Cost Selection for Consultant´s Services
	‹100,000
	The first two (2) contracts provided by a firm

	(iii)
	CQ- Consultant qualifications
	‹100,000
	The first two (2) contracts provided by a firm

	(iv)
	SSS-Single source Selection for Consultant’s services
	-
	Each contract with a firm or an individual

	(v)
	ICS – Individual Consultant´s Services
	≥ 50,000
	

3.2 Short List Comprising entirely of National Consultants: Short list consultants for services, estimated to cost less than USD 100,000 equivalent per contract, may comprise entirely of national consultants in accordance with the provision of paragraph 2.7 of the Consultant Guidelines.

3.3 Any Other Special selection Arrangements: Not Applicable

3.4 Consultancy Assignments with Selection Methods and Time Schedule:

	1
	2
	3
	4
	5
	6

	Ref N0
	Description of Assignment
	Selection Method
	Review by Bank (Prior / Post)
	Expected Proposals Submission Date
	Comments

	2WC2/PDISA/13
	Consult support DAS in Coordination and technical Assistance
	SSS
	Prior
	N/A
	Contract to be extended by September 2013

	2WC3/PDISA/13
	Consultant to support DAS in Site Works Supervision
	SSS
	Prior
	N/A
	Contract to be extended by August 2013

	8CS4/DAS/13
	Second Senior Procurement Specialist
	SSS
	Prior
	N/A
	Contract to be extended by June 2013

	11CS1/DAS/13
	Management Contract for Kuito
	QCBS
	Prior
	September, 02, 2013
	

	
12CS1/DAS/13
	TA for creation of Water Utilities in Menongue, Luena, M’Banza Congo and Lubango
	CQS
	Prior
	January 24, 2014
	

	20CS1/DAS/13
	Management Contract for Uige
	QCBS
	Prior
	February 04, 2014
	

	21CS1/DAS/13
	TA to assist FMCU in Procurement and Administration of Management Contracts
	QCBS
	Prior
	February 5, 2014
	

	22CS1/DAS/13
	TA to Develop Asset Management Unit Framework
	QCBS
	Prior
	February 19, 2014
	

	23CS2/DAS/13
	TA to develop Integrated Basin Management Plan for Kwanza river
	QCBS
	Prior
	October 31, 2013
	

	24CS2/DAS/13
	TA for Water Resources Management Support
	IC
	Prior
	April 22, 2013
	

	28CS2/DAS/13
	Independent Performance Audit
	QCBS
	Prior
	July 17, 2014
	Report to be submitted by February 2015

	29CS4/DAS/13
	Consultant to prepare TOR for Design of Learning by Doing Program
	IC
	Prior
	July 16, 2014
	

	30CS4/DAS/13
	Consultant for Capacity Building supervision
	IC
	Prior
	July 7, 2014
	

	31CS4/DAS/13
	Consultant for Leadership & Change Management
	IC
	Prior
	July 16, 2014
	

	33 CS3/DAS/14
	Consultancy to establish Technical cadastre of home connection for Huambo and Kuito
	QCBS
	Prior
	August 18, 2014
	

	34 CS3/DAS/14
	Consultancy to establish Technical cadastre of home connection for Uige, Malange e N’dalatando
	QCBS
	Prior
	June 19, 2014
	

	35CS4/DAS/12
	Senior Procurement Specialist
	SSS
	Prior
	N/A
	Contract to be extended by May 2014

	36CS4/DAS/12
	Senior Financial Management Specialist
	SSS
	Prior
	N/A
	Contract to be extended by January 2014

	38CS4/DAS/12
	Second Project Accountant
	SSS
	Prior
	N/A
	Contract to be extended by October 2013

	40CS4/DAS/13
	Umbrella TA to INARH
	QCBS
	Prior
	August 12, 2013
	

	43CS2/DAS/13
	Consultant to prepare the TOR for the MIS system
	IC
	Prior
	March 6, 2013
	

	45CS4/DAS/12
	Project Accountant
	SSS
	Prior
	N/A
	Contract to be extended by May 2014

	46CS3/DAS/13
	Design Checking and Supervision for Rehablitation of Kuito and Huambo Water Supply Systems
	QCBS
	Prior
	August 9, 2013
	

	50CS3/DAS/13
	Works Supervision for Rehabilitation of Uige, N’dalatando and Malanje Water Supply Systems
	QCBS
	Prior
	June 26, 2013
	

	52CS3/DAS/13
	Works Supervision of network and home connection for Huambo (peri urban)
	QCBS
	Prior
	August 2, 2013
	

	53CS3/DAS/13
	Works Supervision of network and home connection for Uige (peri urban)
	QCBS
	Prior
	June 28, 2013
	

	56CS1/DAS/13
	Management Contract for Huambo
	QCBS
	Prior
	October 07, 2013
	

	57CS1/DAS/13
	Management Contract for Malanje
	QCBS
	Prior
	December 02, 2013
	

	58CS1/DAS/13
	Management Contract for N’Dalatando
	QCBS
	Prior
	November 04, 2013
	

	63CS2/DAS/14
	TA to Develop Integrated Basin Management Plan for Cubal River
	QCBS
	Prior
	October 31, 2013
	

	66CS4/PDISA/12
	Procurement Assistant (1)
	SSS
	Prior
	N/A
	Contract to be extended by October 2013

	67CS4/PDISA/12
	Procurement Assistant (2)
	SSS
	Prior
	N/A
	Contract to be extended by October 2013

	71CS4/DAS/13
	Translator English – Portuguese - English
	IC
	Prior
	March 4, 2014
	

	73CS3/DAS/13
	Design Checking and
Works Supervision for construction of wellfield at Lubango (NS do Monte)
	IC
	Prior
	April 5, 2013
	

	76CS3/DAS/13
	Works Supervision of Network and Home Connections for N'dalatando (Peri-Urban)
	QCBS
	Prior
	August 2, 2013
	

	78CS2/DAS/13
	Consultant to prepare bidding documents for rehabilitation of hydrometric stations
	IC
	Prior
	April 3, 2013
	

	79CS3/DAS/13
	Design Checking and
Works Supervision for refurbishment of existing wellfield at Lubango (NS do Monte)
	IC
	Prior
	June 13, 2013
	

	80CS3/DAS/13
	Works Supervision of network and home connection for Kuito (peri urban)
	QCBS
	Prior
	October 21, 2013
	

	82CS4/DAS/13
	Design Engineer
	IC
	Prior
	April 10, 2013
	

	83CS4/DAS/13
	Peri - urban water supply specialist
	SSS
	Prior
	April 17, 2013
	

	84CS4/DAS/13
	Internal Auditor
	LCS
	Prior
	February 1, 2014
	

4. IMPLEMENTING AGENCY CAPACITY BUILDING ACTIVITIES WITH TIME SCHEDULE

	Ref. N0
	Expected outcome / Activity Description
	Estimated Duration (days)
	Start Date
	Comments

	1.
	Technical Workshop in provinces for development of water utilities billing and collection
	15
	October 2013
	For staff Provincial Governments and DPEAs

	2.
	International Procurement Course
	7
	March 2013
	For FCMU staff

	3.
	Technical study tour in Mozambique (visit to management & operation systems in the cities Beira, Quelimane, and Nampula, the design of independent utilities)
	10
	November 2013
	For staff of DNA, and 9 DPEA´s. Total: 20 persons split in two groups

	4.
	 Technical study tour to Mozambique (visit at FIPAG, CRA and AIAS).
	10
	September 2013
	For staff of DNA and other related institutions 10 persons

	5.
	Second Workshop for introduction UCP (FCMU) and DPEA´s staff into ESMF & RPF.
	3
	August 2013
	Provided by FCMU consultants

	6.
	Workshop for introduction UCP (FCMU) and DPEA´s staff into WB-Procurement.
	3
	August 2013
	Provided by FCMU consultants

	7.
	Technical study tour to Cambodja
	10
	October 2013
	For senior staff DNAAS

	8.
	English courses for FCMU Junior and administrative staff
	180 days
	Throughout the year
	

7
