

OMBI LA KUONESHA MASLAHI KWA UTOAJI WA Shughuli za Kupiga Mbizi

KUMB: ETJ-BB-PR-EI-GEN-GE-0122

Jamhuri ya Uganda, Kampuni ya Taifa ya Mafuta ya Uganda (UNOC), Jamhuri ya Muungano wa Tanzania na/au Shirika la Maendeleo ya Petroli Tanzania (TPDC), pamoa na makampuni mengine ya kimataifa ya mafuta yanashiriki katika utekelerejaji wa Mradi wa EACOP.

Uendelezaji wa Mradi wa EACOP unahusisha uhandisi, ujenzi, uendeshaji na matengenezo ya bomba la kusafirisha mafuta ghafi ilinalovuka Uganda na Tanzania ikijumuisha Gati yenye Kituo cha Kupakia Mafuta kwenye Meli za Mafuta, karibu na Tanga nchini Tanzania.

BESIX Ballast Nedam (BBN) Limited, inayotekeliza Huduma za Awali za Ujenzi wa Gati na Kituo Cha Kupakilia katika Ghuba ya Tanga kwa ajili ya Mradi wa Bomba la Mafuta Ghafi la Afrika Mashariki (EACOP), inakaribisha Makampuni ya kitaalamu kueleza nia yao kwa utoaji wa huduma za:

- Shughuli za kupiga mbizi

MAELEZO MAFUPI YA UPEO WA VIFAA / HUDUMA:

- Shughuli za Upigaji mbizi wa Baharini hadi kina cha mita 25
- Kukata nguzo za chuma kwenye maji
- Ufungaji wa vifaa vya Cathodic protection chini ya maji
- Kulehemu Tag Chini ya maji
- Urejeshaji wa kizuzu, mnyororo au Kamba ya nanga inapokatika
- Ukagazi / kusafisha meli (Hull Inspection / Cleaning) inapihitajika

KIWANGO CHA MAHATAJI:

Kampuni zinazoonyesha nia yao zinaalikwa kuandika ombi lao kwa:

- Wasifu wa kampuni na uthithisho wa rasilimali za kutosha za kifedha na zenyi uwezo kuismamia kandarasi husika.
- Orodha ya uzeofu iliyu na historia ya ugavi / rekodi inayoonyesha uzeofu wa chini wa miaka mitano (5) katika kutekeleza huduma sawa za kupiga mbizi baharini kulingana na viwango vya kimataifa vya kawaida katika bishara ya Mafuta na Gesi au soko linalofanana.
- Maandalizi ya Taarifa ya Mbini (Method Statement) za Kuzamia ikiwa ni pamoa na tathmini ya vihatarishi kulingana na viwango vya mradi na Sheria za nchi.
- Maandalizi ya mpango mkakati wa kina wa Kuzamia kulingana na viwango vya mradi na Sheria za nchi.
- Maandalizi ya mpango wa Ubora (Quality Plan) kulingana na mpango wa Ubora wa Mradi, viwango vya mradi na Sheria za nchi.
- Maandalizi ya utaratibu wowote wa kupiga mbizi ili kuzingatia viwango vya mradi na sheria za nchi
- Uthithisho wa Hati ya Miipoa kodi ya kampuni kwa mwaka uliopita 2022
- Uthithisho wa usajili wa bishara na leseni halali ya bishara kwa Tanzania.
- Uthithisho wa usajili wa bishara na udhibitisho kutoka kwa taasis za udhibiti (TASAC).
- Kuzingatia kanuni za mafuta ya petroli Na matumizi ya rasilimali za ndani (Local Content) ya 2017 na ufanuzi wa kampuni ya ndani kwa Tanzania.
- Uthithisho wa usajili/maombi kwa hifadhidha ya Wasambazaji na Watoa Huduma wa Ndani (LSSP) wakati wa kuwasilisha ombi, maslahi unapendekezwa zaidi.

Makampuni yanayovutia ambayo yanakidhi mahitaji na yana uwezo wa kutoa huduma zilizoorodheshwa yanapaswa kueleza nia yao kwa kutuma pamoa na hati zilizoorodheshwa hapo juu barua pepe kwa procurement@bbnltd.co.tz. (Ukubwa wa barua pepe na viambatanishi: 20 MBs & Nyaraka zote lazima ziwasilishwe kwa lugha ya Kiingereza) mnamo au kabla ya tarehe 12 Juni 2023 , 1200 jioni Saa za Tanzania.

Kichwa cha ombi kijumuisha nambari ya kumbukumbu kama ilivyoonyeshwa kwenye kichwa cha tangazo hili la EO1.

Makampuni yanayokidhi kwa kuridhisha mahitaji yaliyo hapo juu yatatathminiwa na yakichaguliwa yataalikwa, kulingana na saini ya Makubaliano ya Kutofichua (NDA), ili kushiriki katika mchakato wa zabuni.

Kumbuka : Kampuni zilizohitimu awali pekee ndizo zitapokea mwaliko wa kuwasilisha zabuni yao ili kuendeleza mchakato wa Wito wa Zabuni.