

Bid Invitation Announcement

Project Name: Wind Turbine Foundation Construction Project (section II) for Putian Pinghai Bay Offshore Wind Power Farm Phase II Project(Rebidding)(hereinafter referred to as the “Project”).

Tendering No.: PHWFD-II-ZB-025-1.

1. Bid invitation conditions

Fujian Tendering Center Co., Ltd. (hereinafter referred to as "the Bidding Agency"), entrusted by Fujian Zhongmin Offshore Wind Power Co., Ltd. (hereinafter referred to as “the Tenderee”), now holds a public tendering for the Wind Turbine Foundation Construction Project (Section II) of the Putian Pinghai Bay Offshore Wind Power Farm Phase II Project (Rebidding) for deciding contractors. The Project accepts the bids of eligible enterprises from the member countries of “BRICS”.

2. Project overview and tendering scope:

2.1 Project overview

The Putian Pinghai Bay Offshore Wind Power Farm Phase II Project is situated in Pinghai Bay, Xiuyu District, Putian City. The project neighbors Daitou Peninsula on the west, Nanri Island on the north and Meizhou Island on the southwest. It is about 12km far from Pinghai Town and covers part areas of Zone B and Zone C of the Putian Pinghai Bay Offshore Wind Power Farm. A total of 41 sets of wind turbine generator units with an individual capacity of 6MW are proposed to be installed, including 20 sets in Zone B and 21 sets in Zone C. The total installed capacity will reach about 246MW.

2.2 Tendering scope:

The tendering scope covers construction of foundation and ancillary facilities of 21 wind turbines in Area C. These include: Foundation construction and ancillary facilities installation for 21 wind turbines and engineering safety monitoring, special recording of videos on all site construction processes of Phase II Projects (including Cormorant island Wharf, Booster Station, Phase II Marine Laying and Phase II Foundation Construction, etc.) , except the Basic construction and fan installation of I section and the installation of Phase II Wind Turbine . For details, please refer to relevant contents, tendering drawings and Bill of Quantities set out in Clause 1.2 and Clause 1.3, Volume II Technical Part of the tendering document.

3. Schedule requirements:

Proposed total construction period: 480 calendar days, the planned commencement date is October 2018, the specific date of commencement shall be subject to the written notice of the Tenderer.

4. Bidding qualification

4.1 Units who are capable to undertake the Tendering Project and meet the specific requirements for qualifications can bid for the Project.

4.2 The Project adopts a **Post-qualification** review mode for qualification examination of the Bidders, and contents and standards of the qualification examination are as follows:

- (1) The bidder shall be an independent legal entity registered in the territory of the People's Republic of China. Foreign legal entities registered in other BRICS countries can participate in the tendering, but they need to set up independent legal entities within the territory of the People's Republic of China as their bidders;
- (2) The bidder is not within the duration of its penalty of disqualification by competent administrative department in the industry from the submission of its bid;
- (3) The Bidders must have one of the following qualifications required by this bid invitation:
 - 1) Grade 2 and above general contracting qualification for port and waterway engineering construction;
 - 2) Grade 1 professional contracting qualification for port and coastal engineering
 - 3) First-grade qualification of specialized contracting for offshore oil engineering;
 - 4) Third-grade qualification of general contracting for power engineering construction and above.
- (4) The Bidders shall have undertaken at least 1 wind turbine unit foundation construction project of an offshore wind power farm over the past five years (five years before the deadline of the bidding, similarly hereinafter) (The Bidders shall provide bidding documents that include construction contracts for their relevant performance, quality appraisal certificates or handover (completion) acceptance

certificates and other supporting materials, the completion time of their projects shall be that specified in the supporting materials);

(5) The proposed project manager of the Project from the Bidders shall have a valid first-class certified constructor qualification and a engineer title and above, and hold a valid Class B safety production assessment certificate;

(6) The Bidders shall have a valid Safety Production License of Construction Enterprise, the ISO9000 quality management system certificate, environmental management system certificate and occupational health and safety management system certificate;

(7) The bidder shall have a good financial position, bank credit and business reputation; also, it is not within one of the following states until the deadline for submission of bids: ordered by the competent administrative department and the judicial authority to stop doing business, having its property taken over, frozen, bankrupt; and its working capita can meet the needs of this project;

(8) Units that share a same principal or the relationship of share holding or management, and other units that cannot participate in the bidding at the same time according to laws and regulations shall not participate in the bidding at the same time, otherwise, their bidding shall be invalid.

4.3 The consortium bid is not accepted in the tender.

5. Access to tendering documents

The Tenderee will sell the tendering document daily from 09:00 to 11:00 and from 15:00 to 17:00 on 7 August , 2018 through 13 August , 2018 at Business Department of Fujian Tendering Center Co., Ltd. (Address: Room 628, Tower C, Tendering Building, No. 68 Hongshanyuan Road, Gulou District, Fuzhou City). The tendering documents (including electronic documents) are each priced at RMB 300, the other information are each priced at RMB1700, and this amount is non-refundable. If it is required to purchase the tendering document at any other place, the purchase price for such tendering document shall be remitted into the account of the Tendering Agency and the remittance evidence shall be faxed to the Agency and the purpose of remittance, name of entity, contact person, address and telephone number, email address, etc. shall be indicated so as to facilitate receipt of the

tendering document in both electronic and printed versions.

6. Bid evaluation method

A comprehensive evaluation method is adopted under this bidding project.

7. Payment of bid bond

7.1 The bid bond shall be paid by: deadline for bid submission;

7.2 Way of paying the bid bond: The bid bond shall be paid through telegraphic transfers or bank transfers from the Bidder's corporate basic account of a bank in the domicile of the Bidder to the bid bond account designated by the Tenderee in the bid invitation announcement;

7.3 The bid bond amount shall be: SAY RMB EIGHT HUNDRED THOUSAND ONLY.

8. Submission of bidding documents

8.1 Deadline for submission of bidding documents is 9:30 on 31 August 2018 (Beijing time), the place for submission is: Project Bidding Room, 4F, Tower A, Tendering Building, No. 68 Hongshanyuan Road, Gulou District, Fuzhou City. Recipient: Ms. Chen, Mr. Lin.

8.2 When submitting the bidding documents, the bidder's representative shall submit the original of the power of attorney (it is not needed to be provided for the legal representative) and produce the original ID card of the authorized representative (or legal representative). The project manager that the bidder intends to send shall take his/her National Certified Constructor Practicing Certificate (original) and original ID card to the site for verification and registration. The project manager and the authorized representative may be the same person.

8.3 The bidding documents that fail to be delivered on time or to the appointed place will be rejected by the Tenderee.

9. Time and place for bid opening

The Tenderee shall open the bid on the same time and place as the above-mentioned ones.

10. Media of publishing bid invitation announcement

This announcement is made on websites including "Fujian Public Resources Trading and Electronic Public Service Platform" (www.fjggfw.gov.cn), "Fujian Tendering and Procurement Website" (www.fjbid.gov.cn), "China Procurement and Tendering Website" (www.chinabidding.com.cn), China International Tendering Website. (www.bidnews.cn) and the official website of New Development Bank

(www.ndb.int), etc. Tendering Q & A, supplementary notices and bid publicity will be released through the the "Fujian Public Resources Trading and Electronic Public Service Platform".

11. Contact information

Name of Tenderee: Fujian Zhongmin Offshore Wind Power Co., Ltd.

Address: 14F Binhai Building, No. 1099 Licheng Avenue, Chengxiang District, Putian City, Fujian Province

Contact person: Lian Bingbing

Tel: 0594-2371681

Name of the Tendering Agency: Fujian Tendering Center Co., Ltd.

Detailed address: Room 628, Tower C, Tendering Building, No. 68 Hongshanyuan Road, Gulou District, Fuzhou City

Tel, Fax: 0591-87538104

Contact person: Lin Xian, Chen Si

Bank account number of bid bond:

Account Name: Fujian Tendering Center Co., Ltd.

Opening Bank: Fuzhou Ximen Branch of Industrial Bank Co., Ltd.

Account No.: 118080100100104492

Name of supervisory authorities: Discipline inspection and supervision department of Fujian Investment & Development Group Co., Ltd.

Tel: 0594-87542194