Invitation for Bids (IFB)

REPUBLIC OF TURKEY

ISTANBUL MUNICIPAL INFRASTRUCTURE PROJECT

Loan Number 4866-TU

(Procurement Number: W-IV)

The Preparation of Microzonation Reports and Maps for the Southwest Region of European Side of Istanbul

CONTRACT PACKAGE

(CONTRACT NO. C-TS-1)

1. This Invitation for Bids follows the General Procurement Notice (GPN) for this Project that appeared in Development Business, issue no.710 on September 16, 2007.

2. Istanbul Metropolitan Municipality (IMM) has received a Loan from International Bank for Reconstruction and Development (IBRD) toward the cost of Istanbul Municipal Infrastructure Project and allocated a portion of this credit to Department of Earthquake Risk Management and Urban Development – Directorate of Earthquake and Ground Analysis of IMM. (Hereinafter it is referred to as “Employer”) for financing “The Preparation of Microzonation Reports and Maps for the Southwest Region of European Side of Istanbul (Contract No. C-TS-1)”.

3. Employer now invites sealed bids from eligible and qualified bidders for “Preparation of Microzonation Reports and Maps for the Southwest Region of European Side of Istanbul”. Time of completion for the work is 700 (seven hundred) calendar days.

4. Bidding will be conducted through the International Competitive Bidding (ICB) procedures specified in the World Bank’s Guidelines: Procurement under IBRD Loans and IDA Credits, and is open to all bidders from Eligible Source Countries as defined in the Bidding Documents..

5. Interested eligible bidders may obtain further information from IMM’s below given address from 09.00 am. to 16.00 pm. (local time)
6. Post-Qualification requirements are announced at web site;

http://www.ibb.gov.tr/tr-TR/SubSites/EarthquakeSiteEn/Documents/Microzonation%20Project%20for%20the%20Southwest%20Region%20of%20%20Europen%20Side_bidding%20anc.%20details.pdf
7. The Bidders may obtain further information which they may require for preparation of bid documents, and may review documents available at the following address of IMM during working hours 09.00 a.m. to 16.00 p.m. The Bidders may, upon written application to the following address, purchase the Bidding Documents, in Turkish and/or English, at 600 TL or Euro 300 each (VAT Included) which is to be deposited at TL account of the IMM in Valide Sultan (Istanbul) branch of Vakıflar Bank, or at Euro account, IBAN: TR13 0001 5001 5804 8000 930440 of the IMM in Valide Sultan (Istanbul) branch of Vakıflar Bank referring also to Contract No. C-TS-1. The fee deposited for purchasing the Bidding Documents shall by no means returned. Bidding Documents may be delivered by courier if requested upon submission of a Bank receipt if cargo cost born by the receiver.

8. Bids shall be valid for one hundred and twenty (120) calendar days from the date of bid opening and shall be delivered together with a bid security in the same currency with the bid currency or in any other convertible currency, and in the sum equal to USD 700,000, at the following address not later than 26/May/2011 at 14 pm (local time). Electronically submitted bids shall not be valid. Bids submitted later than the specified date and time shall be rejected.

9. Bids shall be opened in the presence of representatives of bidders who choose to attend at the following address on 26/May/2011 at 14 pm (local time).

10. The address details are as follows:

Address for communication before submission of bids :

Osman KILIÇ

İstanbul Büyükşehir Belediye Başkanlığı

Deprem Risk Yönetimi ve Kentsel İyilileştirme Daire Başkanlığı

Deprem ve Zemin İnceleme Müdürlüğü (Istanbul Metropolitan Municipality, Department of Earthquake Risk Management and Urban Development – Directorate of Earthquake and Ground Analysis)

Atatürk Bulvarı. No.162 Kat.6 34134 Fatih-İSTANBUL

Tel: +90 212 455 23 63 / +90 212 455 23 05

Fax: +90 212 455 2316

E-mail
: osman.kilic@ibb.gov.tr

Address for submission of bids and public bid opening

Ahmet İhsan Şatır

İstanbul Büyükşehir Belediye Başkanlığı

Yazı İşleri ve Kararlar Daire Başkanlığı

İhale İşleri Müdürlüğü - Zarf Teslim Bürosu

(Istanbul Metropolitan Municipality Directorate of Tender Affairs, Department of Editorship, Letter Delivery Office)
Kasım sok. No:62 Kat.4 34010 Merter- Güngören / İstanbul/ TÜRKİYE
Tel: +90 212 449 40 00
