PAGE
Independent Review Panel – Decision No. 08/14

Decision No. 08/14
 INDEPENDENT REVIEW PANEL

In the matter of:

JV Pro Construction and Renovation
Works Ltd & Al Kafaah LLC
(Applicant)

 v/s

Commission for Public Infrastructure
and Others (The Commission)
 (Respondent)

(Cause No. 33/13/IRP)

 Decision

A. Background

1.
The Commission for Public Infrastructure & Others using the Open Advertised Bidding Method invited bids from local and international bidders on 13 June 2013 for “Design-Build and Turnkey Contract (Single-Stage-one Envelope) Reverse Osmosis Desalination Plants with Related Civil Works in Rodrigues at Caverne Bouteille, Pointe Venus, Bay Malgache, and Pointe Coton” (Contract Ref. No.: CPB/12/2013). The deadline for the submission of bids was 08 August 2013 at 13.30 hours at latest with public opening of bids scheduled for the same day at 14.00 hrs. The estimated cost of the project was Rs185M inclusive of VAT.

Six addenda were issued. A pre-bid meeting and site visit were carried out on 11 July 2013.

2.
Twelve bids were received by the deadline for the submission of bids. The list of bidders and the details as read out at the public opening are as follows:
	SN
	Bidder
	Bid Amount before Discount (Rs)
	VAT Included/Not Included
	Discount (Rs)
	Bid Amount after Discount inclusive of VAT (Rs)
	Form of Bid Completed & Signed YES/NO

	1
	WTD SrL Italy
	Not Priced
	
	
	
	Signed but not Completed

	2
	Utico FZC (United Arab Emirates)
	179,899,764.00
	Yes
	Nil
	179,889,764.00
	Yes

	3
	Sotravic Limitee
	246,431,443.80
	Yes
	Nil
	246,431,443.80
	Yes

	4
	Watertech Ltd in joint venture with Euromec SRL
	168,835,852.00
	No
	8,210,000
	184,719,729.80
	Yes

	5
	Cernol Water Solutions Ltd
	184,000,000.00
	Yes
	Nil
	184,000,000.00
	Yes

	6
	J.V Hydro Plumbing Co Ltd/Ocean Five Ltd “Known as Hydro Five Ltd”
	156,101,613.33
	Yes
	Nil
	156,101,613.33
	Yes

	7
	Aqua Science & Technology Ltd
	217,104,994.31
	Yes
	Nil
	217,104,994.31
	Yes

	8
	Laxmanbhai & Co (Mtius Ltd)
	283,395,645.58
	Yes
	Nil
	283,395,645.58
	Yes

	9
	Pro Construction & Renovation Works Ltd & Al Kafaah (United Arab Emirates)
	148,372,705.88
	Yes
	Nil
	148,372,705.88
	Yes

	10
	EDCC Co Ltd
	181,815,000.00
	Yes
	Nil
	181,815,000.00
	Yes

	11
	Square Deal Multipurpose Cooperative Society Ltd
	159,722,079.18
	No
	2,000,000
	181,380,391.06
	Yes

	12
	Aquamarine Water Treatment/AquaFlo Ltd J.V
	175,411,800.00
	Yes
	Nil
	175,411,800.00
	Yes

The Central Procurement Board then appointed a three-member Bid Evaluation Committee to evaluate the twelve bids received and it submitted its evaluation report on 12 September 2013. The Central Procurement Board informed the Public Body of the outcome of the bidding exercise on 19 September 2013 and the Public Body notified same to all bidders on 26 September 2013.
4.
JV Pro Construction and Renovation Works Ltd & Al Kafaah LLC as an aggrieved bidder challenged the decision of the Public Body on 01 October 2013. Based on the information received from the Central Procurement Board, the Public Body replied to the challenge on 04 October 2013 giving the reasons to the aggrieved bidder as to why its bid had not been retained. The bidder still dissatisfied with the decision of the Public Body submitted an application for review to the Panel on 08 October 2013 and on the same day the Panel suspended the procurement proceedings until the appeal was heard and determined.

The Public Body issued a certificate of urgency on 10 October 2013 and the Panel pursuant to section 45(5) of the Public Procurement Act 2006 raised the suspension order. On 14 October 2013, the Public Body submitted to the Panel its comments on the application for review.

Hearings were held on 29 October 2013, 22 November 2013 and 07 January 2014.
B.
Grounds for Review

The Grounds for Review are as follows:

“The Applicant is not satisfied with the decision of the Commission on the following grounds:
1. The Commission has failed and neglected to disqualify Hydro Five Ltd for non-responsiveness when Hydro Five Ltd does not satisfy the mandatory requirements of ITB 6.1 a (c), 6.1 (e), and 6.1 b(b) of the Bidding Data Sheet.;
2. The Commission has failed and neglected to disqualify Hydro Plumbing Co. Ltd and Ocean Five Ltd for non-responsiveness when neither of them nor both taken together, satisfies the mandatory requirements of ITB 6.1 a (c) of the Bidding data Sheet.
3. The Commission has failed and neglected to disqualify Hydro Plumbing Co. Ltd and Ocean Five Ltd for non-responsiveness when neither of them nor both taken together, satisfies the mandatory requirements of ITB 6.1 a (e) of the Bidding Data Sheet.
4. The Commission has failed and neglected to disqualify Hydro Plumbing Co. Ltd and Ocean Five Ltd for non-responsiveness when neither of them nor both taken together, satisfies the mandatory requirements of ITB 6.1 b (b) of the Bidding Data Sheet.”
C.
The Evaluation Process
1.
A three-member Bid Evaluation Committee was set up by the Central Procurement Board to evaluate the offers received from the twelve bidders and the evaluation exercise started on 13 August 2013.
2.
The Bid Evaluation Committee proceeded as follows to examine the twelve bids received:
“1.
Verification of all quoted bid sums for the twelve (12) bids received for this contract

2.
Arithmetical Checks of all bids

3.
Setting aside of all bids exceeding the budgeted estimated cost of Rs 185M (Incl. VAT) as per ITB Clause 1.1

4.
Computation of Discounted Operation Cost of remaining bids.

5.
Evaluation of all Total Evaluated Bid price of bids (corrected Offer + Discounted Operating Cost) as per ITB Clause 33.4 (c).

6.
Listing in ascending order of the remaining bids.

7.
Examining for Completeness & Substantive Responsiveness of Bids from lowest to highest.

8.
Elimination of those bids not meeting criteria at para (7) above

9.
Technical evaluation of two lowest evaluated bids remaining after para (8)

10.
Findings

11.
Conclusions”
3.
The Bid Evaluation Committee rejected the bid of Bidder No. 1, WTD SrL Italy, as it failed to indicate the Total Bid Amount in the Bid Submission Form. The bids of the following three bidders were rejected as their Total Bid Sum exceeded the budgeted estimated cost:
· Bidder No 3 – SotravicLimitee (Rs 246,431,443.80 incl VAT)
· Bidder No 7 – Aqua Science & Technology Ltd (Rs 271,104,994.31 incl VAT)
· Bidder No 8 – Laxmanbhai& Co (Mtius) Ltd (Rs 283,395,645.58 incl VAT)
4.
The Bid Evaluation Committee then computed the Discounted Operating Cost and arranged the offer (corrected Offer + Discounted Operating Cost) of the bidders in an ascending order. The eight retained bids were examined for their responsiveness and the Bid Evaluation Committee considered that five of the bids, namely from Utico FZC (United Arab Emirates), Cernol Water Solutions Ltd, EDCC Co Ltd, Square Deal Multipurpose Cooperative Society Ltd and Aquamarine Water Treatment/AquaFlo Ltd J.V, were non-responsive as they failed to comply with Clause ITB 6.1a (e) which refers to the experience of bidders.
5.
The Bid Evaluation Committee proceeded with the technical evaluation of the two lowest responsive bids namely, Bidder No. 6 – J.V Hydro Plumbing Co Ltd/Ocean Five Ltd “Known as Hydro Five Ltd” and Bidder No. 9 - Pro Construction & Renovation Works Ltd & Al Kafaah (United Arab Emirates). Bidder No. 6 was considered to be technically responsive.
6.
At section 11 of the evaluation report dated 12 September 2013, the Bid Evaluation Committee concluded that “the best evaluated bid is from Bidder No 6 – Hydro Plumbing Co Ltd & Ocean Five Ltd “Known as Hydro Five Ltd” (Joint Venture) and that the latter be awarded this contract for a Total Sum of Rupees One Hundred and Fifty Six Million, One Hundred and One Thousand and Six Hundred and Thirteen and Cents Thirty Three Only (Rs 156,101,613.33) including VAT based on the Total Operating Cost of Rs 129,819,196 for five (5) years.”
D.
Submissions and Findings

1.
A joint venture submitting a bid, shall comply to the requirements stipulated at Clause ITB 6.2 of Section 1 - Instruction to Bidders which are as follows:

“(a) the bid, and in case of a successful bid, the Form of Contract Agreement, shall be signed so as to be legally binding on all partners;

(b) one of the partners shall be authorized to be in charge; and this authorization shall be evidenced by submitting a power of attorney signed by legally authorized signatories of all the partners;
(c) the partner in charge shall be authorized to incur liabilities, receive payments and receive instructions for and on behalf of any or all partners of the joint venture and the entire execution of the Contract.

(d) all partners of the joint venture shall be jointly and severally liable for the execution of the Contract in accordance with the Contract terms, and a relevant statements to this effect shall be included in the authorization mentioned under (b) above as well as in the Bid Form and the form of Contract Agreement (in case of successful bid); and

(e) a copy of the agreement entered into by the joint venture partners shall be submitted with the bid.”

2.
In the power of attorney of Hydro Five Co Ltd, dated 07 August 2013, submitted by Bidder No. 6 - J.V Hydro Plumbing Co Ltd/Ocean Five Ltd “Known as Hydro Five Ltd” in its bid it is specified that “WHEREAS the company has been set up and registered as a 50/50 Joint Venture between Hydro Plumbing Co. Ltd and Ocean Five Ltd with a view to bidding for projects in Mauritius, Rodrigues and the Indian Ocean region in general”.
The power of attorney was signed by Sebastien Guerbette, Director of Hydro Plumbing Co Ltd, and Ramkissoon Sookurun (Sachin), Director of Ocean Five Ltd. Both directors agreed on the following four resolutions for the project “[Design-Build and turnkey Contract for four reverse osmosis desalination plants with related civil engineering works]] in Rodrigues (the “Procurement No: CPB/12/2013”)”:
“1.1 Resolution 1
That the Company be and is hereby authorized to bid for the Project.

1.2 Resolution 2

That Hydro Plumbing Co. Ltd be and is hereby authorized to act as the lead partner for the purpose of the Project and to incur liabilities, receive payments and receive instructions for and on behalf of the joint Venture.

1.3 Resolution 3

That the Company be and is hereby authorized to sign, execute and deliver the Form of Contract Agreement of the Client (in case of a successful bid).
1.4 Resolution 4

That the two partners of the Joint Venture, that is, Hydro Plumbing Co. Ltd and Ocean Five Ltd, shall be jointly and severally liable for the execution of the Form of Contract Agreement of the Client in accordance with the terms thereof (in case of a successful bid) and that a similar statement to this effect be included in the Bid Form and the Form of contract Agreement (in case of a successful bid).”
The power of attorney submitted in its bid by Bidder No. 6 shows compliance with the Clause ITB 6.2.

3.
The criteria that a bidder should satisfy to qualify for award of contract is defined at Clause ITB 6.1a and Clause ITB 6.1a (c) stipulates that the bidder “Should have a minimum average annual turnover of MUR 60 Million over the past three years”.

Based on the Financial Statements submitted by Bidder No. 6 in its bid, the Turnover of Hydro Plumbing Co Ltd and Ocean Five Ltd were as follows for the last three years:
	Companies
	2012
	2011
	2010

	Hydro Plumbing Co Ltd
	105,852,667.00
	69,604,991.00
	30,247,454.00

	Ocean Five Ltd
	22,261,959.00
	22,063,295.00
	11,128,459.00

The average turnover of Hydro Plumbing Co Ltd and Ocean Five Ltd is 69,568,370.67 and 18,484,571.00 respectively. Thus, Hydro Plumbing Co Ltd alone satisfied Clause ITB 6.1a (c) as its average turnover is greater than the required minimum average annual turnover.
4.
ITB 6.1b (b) indicates that bidders should submit “Financial Statements for the last three (3) years, such as certified copied of Financial Statement/Audited Accounts as filed at the Registrar of Companies where applicable.”
Bidder No. 6 submitted in its bid:

a) certified copy of Financial Statements for the financial year 30 June 2010 and audited Financial Statements for the financial year 30 June 2011 and 30 June 2012 for Hydro Plumbing Co Ltd; and

b) certified copy of Financial Statements for Ocean Five Ltd for the financial year 30 June 2010, 30 June 2011 and 30 June 2012.
5.
Mr. N Hurnaum, Counsel appearing for the Applicant informed the Panel that he requested the Registrar of Companies to provide him all Financial Statements of Hydro Plumbing Co Ltd and Ocean Five Ltd filed as at 04 November 2013 and obtained from the Registrar a copy of Financial Statements for both companies for the financial year 30 June 2010. According to him, both companies failed to file their Financial Statements for the financial year 30 June 2011 and 30 June 2012 as required under the Companies Act 2001.
He stated that his learned friend, Mr. I. Cooshna, Counsel for Respondent had shown to him a document indicating the turnover and profit figures of Hydro Plumbing Co Ltd and Ocean Five Ltd. He went to add that the profit figures as filed at the Registrar of Companies are different from the document shown to him. Mr. N Hurnaum submitted to the Panel the financial statements received from the Registrar of Companies and requested the Panel to compare it with the Financial Statements submitted by Bidder No. 6 in its bid. It is the contention of Mr. N. Hurnaum that the bid of Bidder No. 6 should be considered as being non-responsive as the bidder failed to submit Financial Statements as filed at the Registrar of Companies.
6.
In reply Mr I. Cooshna read Clause (v) under Guidelines for the determination of responsiveness of bids in Directive No. 3 of 30 April 2010 issued by the Procurement Policy Office as follows “The following shall be considered as minor omissions: (i) non-submission of documents related to qualifications, experience and eligibility; (ii) accreditation certificates, licenses and permit to conduct business; (iii) list of equipments to be mobilized, (iv) Financial statements or Audited Accounts as applicable, (v) information regarding litigation, (vi) total monetary value of works performed in the past, and (vi) details of type of works, etc….”.
According to Counsel, this Clause indicates that the Bid Evaluation Committee may request any bidder who has not submitted Financial Statements together with its bid to submit same prior to the award of the contract. He argued that ITB 6.1b (b) is not a mandatory requirement as Directive No. 3 considers the non-submission of Financial Statements as a minor omission.
7.
The Panel concurs with Mr. I. Cooshna that during the evaluation stage a bidder may be requested to provide its Financial Statements as its non-submission can be considered a minor omission. However, a bidder shall submit Financial Statements as filed at the Registrar of Companies to comply with ITB 6.1b (b).
8.
A copy of the Financial Statements for Ocean Five Ltd and Hydro Plumbing Co Ltd were requested from the Registrar of Companies for the financial year as per table below:

	Name of Companies
	Financial Year

	Hydro Plumbing Co Ltd
	2009, 2010, 2011 and 2012

	Ocean Five Ltd
	2010, 2011 and 2012

However, the Registrar of Companies provided the Panel the Financial Statements of the two above companies for the years 2011 and 2012.
9.
The Panel has compared the Financial Statements (Profit and Loss Account) submitted by the Bidder No. 6 in its bid with the Financial Statements received from the Registrar of Companies and the Financial Statements submitted by the Counsel representing the aggrieved bidder at the hearing. The results are as follows:
	Hydro Plumbing Co Ltd

	
	30 June 2010
	30 June 2011
	30 June 2012

	
	Submitted by Bidder No. 6
	Submitted by Counsel
(as filed at the Registrar)
	Submitted by Bidder No. 6
	As filed at the Registrar
	Submitted by Bidder No. 6
	As filed at the Registrar

	Turnover
	30,247,454
	30,247,454
	69,604,991
	69,362,507
	105,852,667
	105,852,667

	Net Profit before Tax
	3,862,423
	3,862,423
	8,308,401
	7,489,962
	9,588,455
	9,588,455

	Ocean Five Ltd

	
	30 June 2010
	30 June 2011
	30 June 2012

	
	Submitted by Bidder No. 6
	Submitted by Counsel
(as filed at the Registrar)
	Submitted by Bidder No. 6
	As filed at the Registrar
	Submitted by Bidder No. 6
	As filed at the Registrar

	Turnover
	11,128,459
	11,128,459
	22,063,295
	22,063,295
	22,261,959
	22,261,959

	Net Profit before Tax
	2,599,632
	1,286,992
	3,972,328
	3,972,328
	3,745,581
	3,745,581

The Panel observes discrepancies in the Financial Statements of Hydro Plumbing Co. Ltd for the financial year 30 June 2011 and in the Financial Statements of Ocean Five Ltd for the financial year June 2010. Thus, the bidder did not submit Financial Statements as filed at the Registrar of Companies in its bid.
10.
The Registrar of Companies was requested by the Panel to provide the date that Hydro Plumbing Co Ltd and Ocean Five Ltd had filed their Financial Statements for the last three years. As per the record of the Registrar of Companies, both companies had filed their Financial Statements on the following date:

	Company Name
	Financial Year
	Date Filed

	Hydro Plumbing Co Ltd
	30 June 2010

30 June 2011

30 June 2012
	08 September 2011

04 October 2013

04 October 2013

	Ocean Five Ltd
	30 June 2010

30 June 2011

30 June 2012
	24 June 2011

27 November 2013

27 November2013

The Panel notes that Hydro Plumbing Co. Ltd had filed its Financial Statements for the last three years prior to the Application for Review was lodged but the Financial Statements for the last two years were filed after the notification of award was issued by the Public Body. Ocean Five Ltd had filed its Financial Statements for the Financial Year June 2010 before the deadline for the submission of bids but the Financial Statements for the last two years were filed at the Registrar of Companies five days after the second hearing held on 22 November 2013.

11.
Mr I. Cooshna submitted that it will be unfair to the Public Body if the aggrieved bidder had failed to submit the documents specified at Clause ITB 6.1b (b) and the Panel award the aggrieved bidder with cost.

12.
Clause ITB 6.1b (b) indicates clearly that a bidder should submit Financial Statements as filed at the Registrar of Companies where applicable. Al Kafaah LLC, one partner of the joint venture, is based in the United Arab Emirates (UAE) and is therefore not required to file its Financial Statements at the Registrar of Companies in Mauritius. The other partner in the joint venture, Pro Construction and Renovation Works Ltd, is incorporated in the Republic of Mauritius and had submitted financial statements for the last three years in its bid but it did not indicate whether these Financial Statements were filed at the Registrar of Companies.
13.
The Panel considers that there have been shortcomings in the evaluation process and that there were major omissions in the bid of both bidders. The Central Procurement Board should have sought clarifications from the two bidders during the evaluation stage before it reached a decision.
In these circumstances, being given that the bid of the Applicant contains major shortcomings which might have rendered it non-responsive, the Panel finds that its application cannot succeed and is accordingly set aside.
(Dr. M. Allybokus)

 Chairperson
(H. D. Vellien)

 (Mrs. E. Hanoomanjee)
 Member

 Member
Dated .…… May 2014
PAGE
10
JV Pro Construction and Renovation Works Ltd & Al Kafaah
 LLC v/s Commission for Public Infrastructure and Others (The Commission)
(CN 33/13/IRP)

