

 Development Bureau

THE GUIDELINES

The Guidelines for the Implementation
of the New Policy on Selection,

Appointment and Management of
Consultants under the purview of the

Engineering and Associated
Consultants Selection Board

Revision No. 2 (October 2020)

 1 of 2

ISSUE OF THE GUIDELINES AND REVISIONS

The Guidelines are posted on the DEVB’s website under the heading “Standard Consultancy
Document” in the “Publications” section. The version of the Guidelines on the internet is
always of the latest version and should be read together with relevant Development Bureau
Technical Circulars (Works) and EACSB Circulars.

List of Major Updates in Revision No. 2 (October 2020)

Section No. Details of Amendments

A. Implementation programme

App. 1.1 To revise the implementation plan, including the effective dates for the
introduction of a new assessment aspect to consultants’ performance
report.

2.2.8 and App
1.1

To revise the frequency for renewal and re-grouping exercises from
annually to biennially and from once every three years to once every four
years respectively.

B. List management

2.1.2.2, 2.1.3.2,
2.2.6, 2.2.7,
4.3.1

To streamline the procedures of imposing suspension on consultants who
do not meet the minimum admission criteria.

2.2.8 To provide more details on the renewal and re-grouping exercises.

2.2.11 To adjust the frequency of office audit from four to three times per year.

C. Bidding restrictions and tender award restriction

2.3.1 To amend the bidding restrictions by removing the complexity
classification and to add that procuring departments shall seek comments
from DEVB on the packaging of the consultancies unless otherwise agreed
with DEVB beforehand.

2.4 and App 3.3 To remove the tender award restriction.

D. Tender Assessment

3.3 and App 3.3 To amend the assessment method when the number of Team Leaders
proposed exceeds the number specified in the invitation documents.

 2 of 2

Section No. Details of Amendments

3.6.3 To provide details on handling of enquiry from bidder regarding the
number of Technical Proposals received.

App 3.3 To amend the sample fee proforma such that monthly breakdown of
manpower input is no longer required.

App 3.6 To amend that the manpower input of a concurrent tender will not be
captured in more than two consecutive final snapshots.

App 3.6 and
App 3.10

To clarify the assessment method when a proposed key staff member has
his/her manpower input stated in more than one staff category in the
Technical Proposal.

E. Performance Reporting

4.2 and App 4.2 To provide more details on the new assessment aspect for professional
conduct in the consultants’ performance report.

 - i - The Guidelines

Content

1. INTRODUCTION ... 1

1.1 Purpose of the Guidelines ... 1

1.2 Scope of the New Policy ... 1

1.3 Deviation from the Guidelines .. 1

2. MANAGEMENT STRUCTURE AND ADMINISTRATIVE RULES FOR THE
LIST OF CONSULTANTS UNDER THE PURVIEW OF EACSB 2

2.1 Management Regime of EACSB .. 2

2.1.1 EACSB Administrative Structure .. 2

2.1.2 Inter-Departmental Consultants Review Committee (ICRC) 2

2.1.3 Departmental Consultants Review Committee (DCRC) 3

2.1.4 EACSB Information .. 4

2.2 Listing and Grouping .. 4

2.2.1 Service Categories ... 4

2.2.2 Grouping .. 5

2.2.3 Criteria for Inclusion in the List .. 6

2.2.4 Application for Inclusion .. 7

2.2.5 Changes of Group .. 9

2.2.6 Duty to Remain Eligible after Admission 10

2.2.7 Duty to Report Reduction of Staff Promptly 11

2.2.8 Biennial Renewal and Re-grouping .. 12

2.2.9 Application for Change of Company Name 14

2.2.10 Organizational Restructuring of Consulting Companies –
Integration .. 15

 - ii - The Guidelines

2.2.11 Office Audits on Consultants .. 16

2.2.12 Removal of consultants from the List ... 17

2.2.13 Appeal .. 19

2.3 Bidding Restrictions .. 19

2.3.1 Procurement under EACSB and DCSCs ... 19

2.3.2 Procurement by Quotation .. 25

2.3.3 Deviation from Bidding Restrictions .. 25

2.3.4 Engagement of Specialist Sub-consultants 25

3. SELECTION AND APPOINTMENT RULES FOR ENGINEERING AND
ASSOCIATED CONSULTANCIES .. 27

3.1 Selection of Consultants for Submission of Expression of Interest 27

3.1.1 Consultancies under Listed Service Categories 27

3.1.2 Consultancies not under Listed Service Categories 28

3.2 Invitation for EOI Submission and Technical and Fee Proposals 29

3.2.1 Procedures relating to Invitation for EOI Submission and Technical
and Fee Proposals .. 29

3.2.2 Invitation Letters ... 29

3.3 Assessment of EOI Submission and Technical Proposal 30

3.4 Assessment of Fee Proposal .. 31

3.5 Assessment of Fee Quality .. 31

3.6 Manpower Resources Checking System ... 31

3.6.1 Public Works Consultants Resources Allocation Register 31

3.6.2 Management of the List of Consultants .. 32

3.6.3 Overloading Checking in Tender Assessment 33

 - iii - The Guidelines

3.6.4 Performance Appraisal .. 33

3.7 Checking of Listing Status During Consultant Selection Process 34

3.8 Correction Rules ... 35

4. MONITORING AND DISCIPLINARY MECHANISM ... 36

4.1 Submission and Declaration Requirement .. 36

4.2 Performance Reporting ... 36

4.3 Disciplinary Mechanism ... 37

4.3.1 Imposition and Lifting of Suspension ... 38

4.3.2 Imposition of Removal and Debarment Period for Re-admission .. 38

5. COORDINATION AMONG BUREAUX/DEPARTMENTS 40

5.1 Information Systems ... 40

5.2 Management of Operation Structure ... 40

 - iv - The Guidelines

APPENDICES

Appendix 1.1

Implementation Plan

Appendix 2.1 Admission Criteria for Inclusion in the List

Appendix 2.2 Sample Template for Office Audit Report

Appendix 2.3 Classification of Assignment Complexity

Appendix 2.4 Declaration for Bidding Consultancies with Estimated Lump Sum Fee

not exceeding $5M

Appendix 2.5 Engineering and Associated Consultants Selection Board Biennial

Renewal Exercise Reply Slip

Appendix 3.1 Sample Letter for Sounding Out Exercise

Appendix 3.2 Value for Money (VFM) Measures – Full Marks Approach and Fee

Diving Control Mechanism

Appendix 3.3 Sample Invitation Documents for Submission of EOI and T&F Proposal

Appendix 3.4 Sample Template for Manning Schedule

Appendix 3.5 Workflows in PWCRAR

Appendix 3.6 Overloading Checking in Tender Assessment

Appendix 3.7 Quarterly Update of Manpower Input

Appendix 3.8 Special Conditions of Employment

Appendix 3.9 Sample Letter to Tenderer Seeking Clarification on Overloading

Situation

Appendix 3.9A Sample Letter to Tenderer Seeking Clarification on Submission of

Manning Schedule

 - v - The Guidelines

Appendix 3.9B Sample Letter – Number of Technical and Fee Proposals Received

Appendix 3.10 A Worked Example for Determining Overloading Percentage

Appendix 3.11 Sample Report of Overloading Situation Details for Tender Assessment

Appendix 3.12 Operational Procedures for Checking of Listing Status During

Consultant Selection Process

Appendix 4.1 Amendments to Standard Special Conditions of Employment Clause on

Conflict of Interest and Debarring and the Sample Declaration Form

Appendix 4.2 Guidelines on Assessment of Consultants' Professional Conduct

 - 1 - The Guidelines

1. INTRODUCTION

1.1 Purpose of the Guidelines

The Development Bureau (DEVB) has conducted a review of the policy on the
selection, appointment and management of consultants under the purview of the
Engineering and Associated Consultants Selection Board (EACSB). The purpose
of the Guidelines is to list out in detail the various measures under the new policy
as recommended in the review for all user departments to follow.

1.2 Scope of the New Policy

The Guidelines cover the new management regime and administrative rules for the
List of Consultants under the purview of EACSB, the amended selection and
appointment rules for engineering and associated consultancies, the strengthened
monitoring and disciplinary mechanism and the improved coordination among
Bureaux and Departments. The timeframe for implementing each of the
recommended measures is listed in Appendix 1.1 to the Guidelines.

As the EACSB policy is constantly under review, the Guidelines will be updated
as and when necessary.

1.3 Deviation from the Guidelines

Unless otherwise specified in the Guidelines, prior approval of the DEVB shall be
obtained for any deviation from the Guidelines to suit specific needs of individual
assignments.

 - 2 - The Guidelines

2. MANAGEMENT STRUCTURE AND ADMINISTRATIVE RULES FOR
THE LIST OF CONSULTANTS UNDER THE PURVIEW OF EACSB

2.1 Management Regime of EACSB

2.1.1 EACSB Administrative Structure

To assist EACSB, there are two in-house standing committees involved in
managing performance of engineering and associated consultants and taking
regulating actions against poor performers, namely:

(a) Inter-Departmental Consultants Review Committee (ICRC); and

(b) Departmental Consultants Review Committee (DCRC).

2.1.2 Inter-Departmental Consultants Review Committee (ICRC)

An Inter-Departmental Consultants Review Committee has been established to
assist EACSB in managing performance of engineering and associated consultants
and taking regulating actions against poor performers.

2.1.2.1 Composition of ICRC

The composition of ICRC is as follows:

Chairperson : DWS, DHy, D of DS [on an annual rotational basis]

Secretary : SE/EACSB

Members : All Chairpersons of DCRC of list management departments and
DS(W)3, DEVB (or their delegates at D2 rank or above)

2.1.2.2 Terms of Reference of ICRC

The terms of reference of ICRC are:

(a) To approve recommendations from DCRC for taking regulating action,
including suspension from bidding and lifting of any suspension imposed,
against consultants receiving two or more consecutive adverse Interim
Reports or being assessed as technically incompetent as mentioned in
paragraph 21 in Annex I to DEVB TC(W) No. 3/2016;

(b) To endorse recommendations from DCRC for taking regulating action, other
than (a) above and the suspension in accordance with Sections 2.2.6, 2.2.7

 - 3 - The Guidelines

and 2.2.11 of the Guidelines, before submission by DCRC to EACSB for
approval; and

(c) To provide guidance on various operational issues relating to management of
the List of Consultants of EACSB including revision to admission criteria,
grouping structures, tendering limit, etc. overseen by DCRC except
processing applications from consultants, e.g. application for inclusion,
change of company name, etc.

2.1.2.3 Meeting of ICRC

ICRC meetings shall be arranged if the matter arisen cannot be handled by
circulation of documents.

2.1.3 Departmental Consultants Review Committee (DCRC)

User departments procuring consultancy agreements shall set up a DCRC to
manage consultants’ performance reports. In addition to the management of
performance, DCRCs of list management departments are also responsible for all
matters related to the management of the List of Consultants of EACSB.

2.1.3.1 Composition of DCRC

The composition of DCRC is as follows:

Chairperson : D2 officer or above level

Secretary : senior professional rank or above

Members : at least a D1 officer and one other officer of at least professional
rank

2.1.3.2 Terms of Reference of DCRC

The terms of reference of DCRC are:

(a) To monitor the performance of consultants providing consultancy services to
the department;

(b) To review, endorse, and amend, if necessary, the consultants’ performance
reports;

(c) To make recommendations to the ICRC for taking regulating action,
including suspension from bidding and lifting of any suspension imposed,

 - 4 - The Guidelines

against consultants who receive two or more consecutive adverse Interim
Reports or are assessed as technically incompetent as mentioned in paragraph
21 in Annex I to DEVB TC(W) No. 3/2016, and to keep the relevant log(s)
updated of regulating actions in the Consultants’ Performance Information
System (CNPIS);

(d) To consider circumstances in Sections 2.2.6, 2.2.7 and 2.2.11 of the
Guidelines and to seek the approval of EACSB for imposing suspension and
to keep the relevant log(s) updated of regulating actions in the CNPIS;

(e) To consider circumstances other than (c) and (d) above and obtain
endorsement from ICRC before seeking the approval of EACSB for taking
regulating actions and to keep the relevant log(s) updated of regulating
actions in the CNPIS; and

(f) To process applications from consultants associated with the administration
of the List of Consultants of EACSB, conduct re-grouping exercise under the
guidance of ICRC including reviewing tendering limit, etc. prior to biennial
renewal exercise, and review admission criteria when required by ICRC.
[For list management departments only]

2.1.4 EACSB Information

Record of consultants in the List of Consultants of EACSB (the List) which
contains the names, addresses and other details necessary for admission, renewal,
etc. is maintained by the Secretary of EACSB. Other than those restricted
information, an up-to-date list of the various Service Categories of consultants is
maintained by the Secretary of EACSB (Service Categories) and can be accessed
via the internet website of the Civil Engineering and Development Department
(http://www.cedd.gov.hk);

2.2 Listing and Grouping

EACSB maintains the List for undertaking engineering and associated consultancy
services. The rules for administration of the List (the Rules) are set out in this
section.

2.2.1 Service Categories

The List comprises the following Service Categories:

http://www.cedd.gov.hk/

 - 5 - The Guidelines

Service Category List Management Department

Civil Infrastructure and Development
(CE)

Civil Engineering and Development
Department

Drainage and Sewerage (DS) Drainage Services Department

Electrical and Mechanical (EM) Electrical and Mechanical Services
Department

Environmental (EP) Environmental Protection Department

Geotechnical and Slope (GE) Civil Engineering and Development
Department

Roads and Associated Structures (HY) Highways Department

Town Planning (TP) Planning Department

Traffic and Transport (TT) Transport Department

Waterworks (WS) Water Supplies Department

The list management department for a Service Category is the department most
closely connected with that particular type of consultancy and is responsible for
servicing and monitoring the performance of all consultants within that Service
Category. The list management department for a category may not necessarily be
the department responsible for procuring/managing a consultancy issued under that
particular Service Category.

2.2.2 Grouping

(a) Service Categories of CE, DS, GE, HY and WS are each divided into 3
Groups of consultants to accord with the size of the firms, while Service
Categories of EM, EP, TP and TT are each divided into 2 Groups. Details
of grouping and the admission criteria for individual Service Categories are
listed at Appendix 2.1. Dividing the latter four Service Categories into 3
Groups will be considered when the job opportunities for these four Service
Categories become sufficiently large.

(b) An up-to-date list of the various Service Categories of consultants is
maintained by the Secretary of EACSB and can be accessed via the internet

 - 6 - The Guidelines

website of the Civil Engineering and Development Department
(http://www.cedd.gov.hk).

(c) Office audits as stated in Section 2.2.11 of the Guidelines shall be conducted
on selected consultants for verifying their submitted returns, i.e. the updated
company information, and documents submitted by the consultants for the
biennial renewal exercise.

(d) A consultant may apply for inclusion in more than one Service Category
subject to compliance with the corresponding admission criteria.

(e) A consultant cannot be listed on more than one Group within the same
Service Category.

(f) A consulting firm can be listed on more than one Service Categories but not
more than one Group within the same Service Category. Associated
companies (subsidiaries, parent/sister companies) of separate legal entities
but with overlap of personnel shall be permitted to be included under
different but not the same Service Categories. Associate companies of
separate legal entities and no overlap of personnel at all ranks/grades shall be
permitted to be included under the same Service Categories and Group. For
the avoidance of doubt, consultants (i.e. consulting firms to be eligible for
being considered for a particular tendering exercise) having linkages to each
other (e.g. subsidiaries, parent or sister companies) are not allowed to bid on
the same agreement. If a consultant has any associated companies that are
already included in the List or making application for inclusion in the List,
the consultant shall mention all these associated companies in its admission
application and provide declaration to confirm that the requirements stated in
this item are met.

(g) A consultant may apply for direct entry/promotion to any one Group of a
Service Category, subject to compliance with the minimum admission
criteria for that particular Group.

2.2.3 Criteria for Inclusion in the List

Criteria for inclusion in the List are:

(a) Number of qualified staff employed, their qualifications and resident status;

(b) The experience of the consultant;

http://www.cedd.gov.hk/

 - 7 - The Guidelines

(c) The local facilities used by the consultant’s local office; and

(d) ISO 9000 certification covering the Service Category(ies) applied.

The minimum entry criteria for inclusion in the List are given at Appendix 2.1.

2.2.4 Application for Inclusion

A consultant profile shall be submitted by any consultant who wishes to apply for
inclusion in the List. The consultant profile form together with all the required
documents shall be addressed to the Secretary of EACSB, Civil Engineering and
Development Department, 16/F, Civil Engineering and Development Building, 101
Princess Margaret Road, Homantin, Kowloon. The consultant profile form can
be downloaded via the internet website of the Civil Engineering and Development
Department (http://www.cedd.gov.hk).

Upon receipt of an admission application referred by the Secretary of EACSB,
DCRC of the appropriate list management department will conduct an investigation
to check the documents submitted and confirm compliance with the relevant
admission criteria for the List as provided in Appendix 2.1. The DCRC
concerned will make recommendation to EACSB for approval within 2 months
from the date of referral to the list management department.

If the DCRC concerned considers appropriate, office audits would be conducted as
part of the investigation to check the documents submitted.

The processing of an application for inclusion in the List should normally be
completed within 4 months after receiving a fully substantiated application from
the consultant. If the consultant is requested to provide supplementary
information to substantiate its admission application, the consultant shall provide
such information in a timely manner. If the consultant fails to provide the
information as per request without any justifiable reason, its admission application
will be processed based on the information available as appropriate. The same
shall apply in processing any application made by the consultant under Sections
2.2.5 to 2.2.13 of the Guidelines.

A consultant on the List shall be responsible for the good behaviour of its
employees, agents and sub-consultants in relation to any consultancy appointments
for public works projects under its control. The consultant shall advise its
employees, agents or sub-consultants that they are not allowed to offer or give any
advantage or excessive entertainment to any of the Government employees or

http://www.cedd.gov.hk/

 - 8 - The Guidelines

members of their family, or to solicit or accept any advantage or excessive
entertainment from the contractors, their employees, agents or subcontractors in
relation to the works under any consultancy appointments for public works
projects. The consultant may be subject to regulating actions as stated in Section
4 of the Guidelines if the consultant, its employees, agents or sub-consultants
has/have committed any offence under the Prevention of Bribery Ordinance in
relation to any consultancy appointments for public works projects unless the
misconduct is not within the control of the consultant. In addition, the consultant
may be subject to regulating actions for poor integrity such as negligence,
misconduct and impropriety as proven in cases where its employees, agents or sub-
consultants have solicited, accepted or been given advantage as defined in the
Prevention of Bribery Ordinance in relation to any consultancy appointment for
public works project unless the misconduct is not within the control of the
consultant.

Application for inclusion or permission for retention on the List under any Service
Category shall mean the consultant unconditionally accepts the Rules and any
future amendments or additions thereto. Failure or refusal to observe the Rules
may lead to refusal of entry to the List for the Service Category being applied for,
or suspension from bidding consultancies under the purview of EACSB or removal
from all Service Categories in which the consultant is listed.

2.2.4.1 Application from Consultant under Suspension

A consultant, who is being suspended from bidding for new agreements under one
or more Service Categories, may submit application for inclusion in the List under
Service Category(ies) in which it is not yet included. The application will be
processed in accordance with the procedure stipulated in Section 2.2.4 of the
Guidelines as to whether the consultant will be included in the Service
Category(ies) applied. However, depending on the nature and seriousness of the
cause of suspension, the DCRC concerned shall consider whether suspension
should also be imposed on the Service Category(ies) being applied for as if the
consultant was listed in that Service Category at the time when the suspension was
imposed. If affirmative, the consultant will be subject to current suspension even
if the application for inclusion is accepted. Otherwise, the consultant will not be
subject to current suspension if the application for inclusion is accepted. DCRC
concerned shall make recommendation to EACSB for approval.

 - 9 - The Guidelines

2.2.4.2 Application from Consultant under Debarment from Re-admission

A consultant, who has been removed and is being debarred from re-admission
under one or more Service Categories, may submit application for inclusion in the
List under other Service Category(ies) in which it has not been previously included.
The application will be processed in accordance with the procedure stipulated in
Section 2.2.4 of the Guidelines as to whether the consultant will be included in the
Service Category(ies) applied. However, depending on the nature and
seriousness of the cause of removal, the DCRC concerned shall consider whether
the removal and debarment should also be imposed on the Service Category(ies)
being applied as if the consultant was listed in that Service Category at the time
when the removal and debarment from re-admission was imposed. If affirmative,
the consultant will be debarred from admission and the application for inclusion
will be rejected. Otherwise, the application will be processed accordingly.
DCRC concerned shall make recommendation to EACSB for approval.

2.2.5 Changes of Group

A consultant may apply for change to another Group within the same Service
Category, subject to compliance with the corresponding listing criteria of that
Group and any imposition of debarment on change of Group. The applications
for change of Group made under the biennial renewal exercise and those not made
under this exercise (in-year applications) are processed in accordance with the
procedures stipulated in Sections 2.2.8.1 and 2.2.4 of the Guidelines respectively.

The consultant who applies for change to another Group within the same Service
Category, whether it is an in-year application or the application made under the
biennial renewal exercise, will be debarred from further application for change of
Group in the concerned Service Category within 12 months upon approval (the
Group Change Debarment Period), subject to Sections 2.2.6 and/or 2.2.7 of the
Guidelines. Consultants shall remain in the respective Groups until the end of the
Group Change Debarment Period, except downgrading in accordance with
Sections 2.2.6 and/or 2.2.7 of the Guidelines.

To streamline the processing of applications, the consultant whose in-year
application for change of Group in a Service Category is still in process at the
commencement of the biennial renewal exercise of a particular year will be
exempted from that renewal exercise for the Service Category concerned. For
instance, if the Secretary of EACSB informs that the biennial renewal exercise
commences on 1 December 2020 in accordance with Section 2.2.8.1 of the

 - 10 - The Guidelines

Guidelines and the processing of in-year application submitted by a consultant for
change of Group in CE Service Category is yet to be completed on or before 30
November 2020, the consultant will then be exempted from the renewal exercise
for the CE Service Category. In addition, the Group Change Debarment Period
will start when the in-year application for change of Group is approved and a
consultant will be exempted from the biennial renewal exercise for the Service
Category concerned if the renewal exercise commences before the Group Change
Debarment Period lapses.

2.2.6 Duty to Remain Eligible after Admission

Consultants on the List have the duty to remain eligible at any time after admission,
i.e. the consultants on the List shall be able to satisfy the admission criteria for the
Group and Service Category in which they are included. A consultant who does
not meet the minimum admission criteria for its associated Group of a Service
Category on the List at any time after admission shall notify the Secretary of
EACSB in writing within one month and will be suspended from bidding for
EACSB consultancies in that Service Category upon instruction by EACSB until
such time the minimum requirement is met and accepted by EACSB.
Alternatively, the consultant may apply, in the same notification, to downgrade to
a lower Group if the minimum admission requirements are met. Such application
for downgrading of Group will be processed as an in-year application for change
to another Group in accordance with Section 2.2.5 of the Guidelines and the Group
Change Debarment Period will be imposed accordingly upon approval of the
change. The Consultant will be suspended from bidding for EACSB
consultancies in that Service Category upon instruction by EACSB until its
application is approved by EACSB.

Upon the receipt of the notification, the Secretary of EACSB will inform the
relevant list management departments on the notification. DCRC(s) of the
relevant list management departments shall carry out investigation to review the
status of the consultant and office audit may be conducted, if necessary.
Recommendation for suspension or downgrading to a lower Group in this regard
shall be submitted by the DCRC for EACSB’s approval. Similarly, DCRC shall
review any further information submitted by the consultant to demonstrate the
minimum admission requirements are met again and make recommendation
regarding lifting of the suspension for EACSB’s approval. If a suspended
consultant still does not meet the minimum admission requirement within twelve
months after the date of suspension, DCRC should consider seeking the approval

 - 11 - The Guidelines

of EACSB, following endorsement of DCRC’s recommendation by ICRC, to
remove this consultant from the List.

A suspended consultant shall notify the Secretary of EACSB when the minimum
requirement is met and apply for lifting of suspension. Similar procedure as for
notification above shall be followed.

2.2.7 Duty to Report Reduction of Staff Promptly

Consultants on the List have the duty to report reduction of staff promptly. The
following regulating actions would be taken by EACSB if a consultant fails to
notify the Secretary of EACSB within one month, without reasons acceptable to
EACSB, when its qualified professional staff resources fall below the minimum
number required for the particular Group in the List:

(a) If a consultant agrees to downgrade to any lower Group of which the staffing
requirement could be met, it would be suspended from bidding for all
EACSB consultancies in that Service Category for 3 months after it is
approved by EACSB to be downgraded to such a lower Group. The
downgrading of Group will be processed as an in-year application for change
to another Group in accordance with Section 2.2.5 of the Guidelines and the
Group Change Debarment Period will be imposed accordingly upon approval
of the change.

(b) If a consultant could not meet the minimum staff requirement of any Groups,
or if a consultant refuses to downgrade to any lower Group of which the staff
requirement could be met, it would not only be suspended from bidding for
all EACSB consultancies in that Service Category but would also be
suspended for 3 additional months after the original suspension should
otherwise have been approved to be lifted. If the consultant does not
provide any reply by the specified deadline, if any, in this circumstance,
DCRCs may proceed as if the consultant refuses to downgrade to any lower
Group.

The effective date of suspension of a consultant and the subsequent lifting in this
respect shall be recommended by the DCRC concerned. In case the consultant is
already under suspension arising from any other regulating actions, the above 3
additional months of suspension should be imposed after such existing suspension
has been lifted. The DCRC concerned will submit recommendation to EACSB
for approval.

 - 12 - The Guidelines

2.2.8 Biennial Renewal and Re-grouping

2.2.8.1 Biennial Renewal

A renewal exercise following the procedures below will be conducted on a biennial
basis. Consultants on the List are required to submit returns on their staff
resources as well as other documents showing compliance with the minimum
admission criteria for the respective Service Categories and Groups of the
consultants, subject to the exemption mentioned in Section 2.2.5 of the Guidelines.

When the biennial renewal exercise commences, the Secretary of EACSB will
inform the consultants, send the following information to the consultants on the
List and request them to submit returns within 3 months on their updated
information and documents:

(a) Company information records kept in the computer system as described in
Section 3.6.2 of the Guidelines;

(b) the result of re-grouping exercise in Section 2.2.8.2 of the Guidelines, if any;
and

(c) a reply slip as in Appendix 2.5.

Consultants who need to update their information and/or changes to other Groups
in the same Service Categories shall submit the updated information and
documents together with the duly completed reply slip to the Secretary of EACSB.
Consultants shall indicate in the reply slip the updates to be made and highlight the
updates in the updated documents accordingly to facilitate processing.

Consultants who do not need to update their information or change to other Groups
shall submit the duly completed reply slip to the Secretary of EACSB.

Upon receipt of submissions referred by the Secretary of EACSB, DCRCs of the
list management departments will review the submissions and make
recommendations normally within 3 months on listing status to EACSB for
consideration. If necessary, DCRCs of the list management departments may
seek clarifications and/or supplementary information from the consultants. In
addition, as stated in Section 2.2.11, office audits will be conducted on the selected
consultants for verifying the information and documents as appropriate.

Upon receipt of the recommendations of DCRCs of the list management
departments, the Secretary of EACSB will issue provisional result of the biennial

 - 13 - The Guidelines

renewal exercise to the consultants. If the consultants have any supplementary
information to provide, they shall submit it to the Secretary of EACSB with copy
to the respective list management departments within 2 weeks. Late submission
of supplementary information will not be considered unless under exceptional
circumstances.

Subject to the provision of supplementary information, if any, by the consultants
and the review by the respective DCRCs of the list management departments, the
recommendations of DCRCs of the list management department will be submitted
to EACSB for approval. The Secretary of EACSB will then issue the result of the
biennial renewal exercise to the consultants, normally in the third quarter of the
year, and publish the updated List via the internet website.

If a consultant fails to meet the minimum admission criteria of the respective Group
but meets those of lower Groups, DCRCs of the list management departments
should seek confirmation from the consultant on whether it agrees to downgrade to
the lower Groups, and then seek EACSB’s approval to downgrade the consultant
and/or take regulating actions as appropriate in accordance with Sections 2.2.6
and/or 2.2.7. If the consultant does not provide any reply by the specified
deadline in this circumstance, DCRCs may proceed as if the consultant chooses to
remain in the respective Group. DCRCs shall seek EACSB’s approval to take
regulating actions and/or downgrade the consultant as appropriate in a timely
manner, regardless of the programme of the biennial renewal exercise. The
Secretary of EACSB shall inform the consultant of the regulating actions and
update the List accordingly upon approval.

2.2.8.2 Re-grouping

A re-grouping exercise will be conducted for all Service Categories, normally once
every four years, by DCRCs of the list management departments prior to the
renewal exercise of that year. In a re-grouping exercise, the balance of job
opportunities and the number of consultants available in each Group(s)/ Service
Category(ies) will be assessed. Adjustment on the bidding restrictions, such as
grouping structure and tendering limits as provided in Section 2.3 of the Guidelines
may be considered. Normally, the tendering limits shall be adjusted if the
cumulated adjustment percentage based on the Consumer Price Index (C)
published by Census and Statistics Department since the last adjustment is equal to
or more than ±10%. The Secretary of ICRC will liaise with DEVB in initiating
the re-grouping exercise and promulgate the schedule for DCRCs to submit their
recommendations to facilitate the re-grouping exercise. According to the

 - 14 - The Guidelines

schedule, DCRCs of the list management departments will submit
recommendations in one go to ICRC for endorsement before submission to EACSB
for approval. The Secretary of ICRC may provide guidance, if any, on various
operational issues relating to the management of the List of Consultants of EACSB
as appropriate for the re-grouping exercise.

If there is any proposed adjustment on the bidding restrictions, such as grouping
structure and/or tendering limit, DCRCs in consultation with DEVB may consider
and recommend for approval by EACSB whether or not the Group Change
Debarment Period shall be lifted. The result of the re-grouping exercise and,
where appropriate, any lifting of Group Change Debarment Period will be
announced by EACSB upon approval and would be effective starting from the
forthcoming biennial renewal exercise.

2.2.9 Application for Change of Company Name

The section associated with the change of company name in EACSB Handbook
shall be supplemented with the provisions stipulated below in this sub-section:

When the company name of a consultant has been changed, the consultant
shall notify the Secretary of EACSB in writing of the change in name and
submit:

(a) a copy of the Business Registration Certificate in the new name;

(b) (i) in the case of a company incorporated in Hong Kong, a copy of the
Certificate of Change of Name issued under Section 107(3)(b) of the
Companies Ordinance (Cap. 622); or

(ii) in the case of a registered non-Hong Kong company, a copy of the
Certificate of Registration containing the current corporate name issued
under Section 779(1)(b) of the Companies Ordinance (Cap. 622), and a
legal opinion (original copy) from a lawyer practising in the country in
which the company was incorporated confirming that under the law of
that country a change of name by a company does not affect any rights
or obligations of the company, or render defective any legal proceedings
by or against it, and any legal proceedings that could have been
commenced or continued against it by its former name may be
commenced or continued against it by its new name. The authenticity of
the lawyer’s professional qualifications also needs to be certified correct
by a government or related establishment;

 - 15 - The Guidelines

(c) an updated consultant profile together with all the required documents
(First paragraph of Section 2.2.4 of the Guidelines refers);

(d) a list of all current agreements with the Government; and

(e) change of bank accounts, if any.

Subject to the receipt of the above documents from the consultant, the
Secretary of EACSB will register the change of name in the List for the
Service Category(ies) in which the consultant was previously listed under the
former company name; and notify the relevant list management department(s)
and relevant procuring departments, which have agreement(s) with the
consultant, of the change. Consultants are required to answer all reasonable
enquiries from the Secretary of EACSB and the list management departments.

Upon the notification of the Secretary of EACSB, the DCRC of relevant list
management department shall investigate if necessary and recommend to
EACSB whether there should be any change in the consultant’s status within
one calendar month from the date of referral by the Secretary of EACSB. The
consultant will continue to be allowed to bid for agreements unless the DCRC
of the relevant list management department recommends to EACSB that the
consultant should be suspended from bidding.

2.2.10 Organizational Restructuring of Consulting Companies – Integration

The guidelines given in SDEV’s memorandum ref. (0211Y-01-12) in DEVB(PS)
106/43 dated 24 July 2009 are applicable to the organizational restructuring
scenario of one or more consulting companies (the transferor(s)) integrating into
another consulting company (the transferee) by full transfer of their liabilities,
assets, staff and resources to the transferee.

If the transferor still remains in existence after the restructuring, it shall provide a
deed to the Secretary of EACSB to undertake not to make any reference to any of
its past records, including consultant experience and past performance records in
previous public works contracts/consultancies, as these deem to have been
transferred to the transferee.

The transferee shall submit an application to the Secretary of EACSB if it intends
to attain the same listing status as the transferor(s) upon the organizational
restructuring. The application will be processed by following the procedure
stipulated in Section 2.2.4 of the Guidelines. If necessary, the Secretary of

 - 16 - The Guidelines

EACSB may also forward the documents provided by the transferee on the
organizational restructuring, including legal opinion and undertakings, to the list
management departments for reference.

2.2.11 Office Audits on Consultants

Office audits on selected consultants for verifying the company information and
documents submitted by the consultants will be conducted in February, June and
October every year. If biennial renewal exercise is held in that year, the office
audit in February will serve as the office audit for the exercise and its schedule may
be adjusted to suit the programme of the biennial renewal exercise if needed.
Normally, a consultant under a particular Service Category shall be audited for not
more than once every year. No office audit is required for a particular Service
Category and Group if all consultants under that Service Category and Group have
been audited within one year. Notwithstanding the above, if there is information
that would give rise to reasonable suspicions as to the technical capability of a
consultant, e.g. dramatic reduction of staff resources or recent unsatisfactory
performance etc., additional office audits may be arranged by DCRCs at any time
of the year.

Irrespective of the grouping status of the consultants, at least one consultant shall
be selected from each Group under each Service Category for each office audit
exercise. To be fair in the selection of consultants for conducting office audit,
factors to be considered shall include the following:

(a) whether the consultant was audited in the previous quarters;

(b) whether the consultant received one or more adverse performance reports in
the past 12 months;

(c) whether the consultant was restructured;

(d) whether the consultant was inactive, for example it has not participated in/
has not been awarded any consultancy agreements in the past few years; and

(e) other circumstances which are considered appropriate in consultation with
the Secretary of EACSB.

The Secretary of EACSB will coordinate the selection of consultants by DCRCs of
the list management departments for office audit and return the consolidated list of
firms to be audited to DCRCs for conducting the audits accordingly. DCRCs
should assign, normally, one senior professional rank officer and one professional

 - 17 - The Guidelines

rank officer to carry out each office audit. Prior to the audit, nominated officers
should obtain the latest company information submitted by the consultants for
checking. If a consultant fails to submit updated company information and relevant
documents as required for the biennial renewal exercise or to cooperate with the
audit team for conducting the office audit without reasonable justifications, DCRC
shall consider seeking EACSB’s approval to suspend such consultant from bidding
for EACSB consultancies in the Service Category until EACSB is satisfied that the
consultant meets the minimum admission criteria for the Service Category on the
List. If a suspended consultant still cannot demonstrate that it can meet the
minimum admission requirement within twelve months after the date of
suspension, DCRC shall consider seeking EACSB’s approval to remove the
consultant from the List. Recommendation for removal in this regard shall be
submitted by DCRC for endorsement by ICRC before seeking EACSB’s approval.

An audit report as in Appendix 2.2 shall be completed and submitted to the DCRCs
for follow up action, in consultation with EACSB if necessary, after each audit.
DCRCs should ensure that all consultants being audited have duly followed up with
the findings revealed from the audits and submitted any documents required to the
Secretary of EACSB and/or DCRCs for further review where necessary.

2.2.12 Removal of consultants from the List

Under any of the following circumstances and upon receipt of recommendation
from DCRC, and endorsement of ICRC, EACSB would consider that a consultant
does not have the technical capability, integrity and/or intention to undertake
further EACSB consultancies, and would resolve to remove it from a particular
Service Category or all Service Categories under the List.

(a) A consultant fails or refuses to observe the Rules and criteria pertaining to
the administration of the List. (Last paragraph of Section 2.2.4 of the
Guidelines refers)

(b) A consultant has been suspended from bidding for EACSB consultancies in
the appropriate Service Category due to non-compliance with the minimum
admission requirement such as inadequate number of qualified professional
staff or as a consequence of the biennial renewal exercise or office audit
conducted and still fails to meet the said requirement within 12 months after
the date of suspension. (Sections 2.2.6, 2.2.7 and 2.2.11 of the Guidelines
refer)

 - 18 - The Guidelines

(c) If it is noted in an office audit that a consultant has not practised in local or
overseas consultancy business of the relevant discipline actively for the
required number of years as stated in the admission criteria, an investigation
of the firm would be conducted in order to check whether it is still eligible
for retention on the List. For the avoidance of doubt, “not practised” shall
mean a consultant not engaging as lead or sub-consultant in local or overseas
engineering project of appropriate scale and nature of work relevant to the
Service Category concerned.

External mitigating factors relating to changes in the business environment
such as general economy, local and overseas market conditions, availability
of human resources, level of competition in the market etc. shall be
considered by EACSB in this case.

(d) A consultant who has requested for the novation of existing consultancy
agreement(s).

(e) A consultant refuses to submit Technical and Fee (T&F) Proposal after being
shortlisted or withdraws T&F Proposals after submission of T&F Proposals
without justifications to the satisfaction of EACSB on three or more
occasions within a period of three years counting from the closing date for
submission of T&F Proposal for the consultant selection exercise associated
with first occurrence of such failure. In this regard, a warning letter shall,
if practicable, be sent by EACSB to the consultant concerned on such
occasion.

(f) If it is noted that a consultant has ceased its operation for three months or
more without notifying EACSB, the situation should be reported to
corresponding DCRC for issue of warning letter by registered mail to the
consultant and an ad hoc office audit should be conducted prior to seeking
EACSB’s decision to remove this consultant from the List.

(g) Other cases as stipulated in Section 4.3 of the Guidelines.

Subject to recommendation of DCRC, endorsement of ICRC and approval of
EACSB, consultants removed from the List will normally be subject to a 12-month
debarment period from re-admission.

 - 19 - The Guidelines

2.2.13 Appeal

The consultant, who does not agree to the decision on its application or the
regulating action imposed on it may appeal in writing, with substantiations and
supporting evidence, to EACSB within 14 calendar days from the date when the
copy of the decision or the notice of regulating action is sent to the consultant.
The appeal can be delivered either by post, by fax or by email. Late submissions
will not be considered. EACSB with the necessary assistance of respective
DCRC(s) would decide on the case within one month if practicable, and such
decision shall be final. Any imposed regulating actions will only be lifted when
EACSB is satisfied that the appeal is sustained. The result of the successful
appeal will not have any retrospective effect on the award of consultancies or
decisions made in any consultant selection exercise that have already been
conducted.

2.3 Bidding Restrictions

(Refer to implementation dates stated in Appendix 1.1)

Unless there is no appropriate Service Category available, all consultancy bids are
to be invited from the List.

2.3.1 Procurement under EACSB and DCSCs

To promote competition and widen participation, bidding restrictions will be
imposed based on “estimated lump sum fee” as shown in Figure 2.1. Cross-
Group bidding is only allowed in a controlled manner as stipulated in Section
3.1.1.1 of the Guidelines or when prior approval of the Head of Department has
been obtained in accordance with Section 2.3.3 of the Guidelines.

 - 20 - The Guidelines

Bidding Restrictions – Service Categories with 3 Groups:
Tendering Limit Grouping

>$10M Group 3

>$5M & <=$10M Group 2

<=$5M Group 1

Bidding Restrictions – Service Categories with 2 Groups:

Figure 2.1 – Bidding restrictions

The procuring departments normally should not bundle assignments into one
consultancy agreement merely for the sake of minimizing administrative work
unless there are strong justifications. Unless otherwise agreed with DEVB
beforehand, the procuring departments shall seek comments from DEVB on the
packaging of the consultancies which are to be procured by following the EACSB
procurement procedures before issuing invitation for EOI submission or direct
invitation for T&F Proposal (if EOI submission is not required).

(a) Bidding as Sole/Lead Consultant

For assignments under listed Service Category, the sole/lead consultant under
the corresponding listed Service Category should have the listed Group status
for that particular assignment as stipulated in Figure 2.1. For example, for
an assignment with an estimated lump sum fee exceeding $5M but not
exceeding $10M under Service Categories with three Groups, only
consultants in Group 2 are permitted to bid as sole/lead consultant. For an
assignment with an estimated lump sum fee exceeding $5M under Service
Categories with two Groups, only consultants in Group 2 are permitted to bid
as sole/lead consultant.

For engineering and associated consultancy assignments not under the listed
Service Category, the Assessment Panel should select suitable consultants
from all reasonably available sources to form a non-restrictive list based on
the agreed selection criteria. The invitation of Expression of Interest (EOI)
(or T&F proposals under one-stage selection process) shall not be restricted
to the consultants on the list. Other suitable consultants not on the list
should also be considered. In addition, for assignments with estimated

Tendering Limit Grouping

>$5M Group 2

<=$5M Group 1

 - 21 - The Guidelines

lump sum fee not exceeding $5M, a consultant shall only be considered as
eligible for bidding and award of the assignments if the total number of its
works-related professional staff (please refer to Remark No. 5 of Appendix
2.1 for determining whether a staff member is a “professional” in this regard),
for example, engineers, architects, surveyors, planners and landscape
architects, does not exceed 15, and the consultant concerned shall be
registered and maintain an active office in Hong Kong. The consultant shall
be requested to submit a declaration letter declaring that the total number of
its works-related professional staff is not more than 15 with its EOI
submission (or T&F proposal under one-stage selection process) as shown in
Appendix 2.4.

If there is/are one or more associated companies having the listed Group
status for that particular assignment as stipulated in Figure 2.1, only one of
the associated companies shall be allowed to bid in that assignment.

(b) Engagement of Sub-consultants1

For assignments under any of the listed Service Categories, engagement of
sub-consultants as required by procuring departments and/or initiated by the
bidders themselves shall be subject to the following requirements:

(i) if the lead consultant engages a sub-consultant to undertake service of
a listed Service Category, the sub-consultant shall (1) be listed under
the relevant Service Category and (2) have the same or a lower Group
status as compared to the Group status for that particular assignment as
shown in Figure 2.1. For example, for an assignment with an
estimated lump sum fee exceeding $10M under listed Service
Categories, consultants in Groups 1 to 3 under Service Categories with
three Groups, or Groups 1 to 2 under Service Categories with two
Groups shall be engaged as sub-consultant. For an assignment with
an estimated lump sum fee exceeding $5M but not exceeding $10M
under listed Service Categories, only consultants in Groups 1 to 2 shall
be engaged as sub-consultant;

1 A sub-consultant is allowed to associate with more than one lead consultant under the same bidding exercise.

 - 22 - The Guidelines

(ii) if there is no appropriate Service Category for the sub-consulting
services but the services fall within a list of consultants maintained and
published by the Government which is of restrictive nature (e.g.
Architectural and Associated Consultants Selection Board (AACSB)),
the procuring department shall, provide a restrictive list of sub-
consulting firms by referring to other lists of consultants maintained
and published by the Government (e.g. AACSB) for the service
discipline concerned. In that case, the lead consultant shall engage a
sub-consultant on the restrictive list so provided to undertake such sub-
consulting service; and

(iii) If the service discipline is not available in any list of consultants
maintained and published by the Government, the procuring
department may provide a non-restrictive list of sub-consulting firms
based on all reasonably available sources for the lead consultants’
reference. The lead consultant is not obliged to engage a sub-
consultant on the non-restrictive list of sub-consulting firms.

For other engineering and associated consultancy assignments not under the
listed Service Category, engagement of sub-consultants as required by
procuring departments and/or initiated by bidders themselves shall be subject
to the following requirements:

(iv) for the sub-consulting service under listed Service Category, consulting
firms eligible to be the sub-consultant shall also be determined by
referring to Section 2.3.1(b)(i) as if the assignment is under the
respective listed Service Category. For example, for an assignment
with estimated lump sum fee exceeding $5M but not exceeding $10M,
only consulting firms in Groups 1 to 2 shall be engaged as sub-
consultant; and

(v) for the sub-consulting service not under the listed Service Category,
Section 2.3.1(b)(ii) and (iii) above applies.

Any submission of EOI or T&F Proposals which does not comply with
Section 2.3.1(b)(i) and (ii), and subject to Section 2.3.1(d)(i) and (ii) below,
will not be considered.

In case consultants have enquiries during tendering period on whether the
proposed sub-consulting services are within the scopes of the listed Service
Categories or disciplines on the restrictive list provided by the procuring

 - 23 - The Guidelines

departments, they may seek clarifications from the procuring departments
accordingly. The consultants shall submit enquiries with sufficient details
to facilitate the processing of clarifications. Upon receipt of enquiries from
consultants during tendering period, the Assessment Panels shall, in
consultation with the relevant list management departments as appropriate,
make the decisions and provide to all consultants invited with the same
information before the closing date for submission of EOI and/or T&F
Proposals for sake of fairness and transparency. For enquiries regarding
whether the proposed sub-consulting service is within the scope of listed
Service Categories under the purview of EACSB, the Assessment Panel may
first make reference to the classification of assignment complexity table in
Appendix 2.3 of the Guidelines before consulting with the list management
departments. In any case, subject to the advice of the list management
departments, services which are recognized as specialized and/or innovative
in the industry and/or not generally available among the consultants on the
concerned list of consultants based on the respective admission criteria can
be considered outside the scope of the respective listed Service Categories or
disciplines. If the enquiries raised by the consultants require extra time to
resolve, the procuring departments may consider extending the tendering
period as appropriate.

(c) Bidding as Joint Venture

For assignments under listed Service Category, only joint venture formed by
two or more listed consulting firms under the corresponding listed Service
Category with the listed Group status for that particular type of assignment
as stipulated in Figure 2.1 are allowed. For example, for an assignment
with estimated lump sum fee exceeding $5M but not exceeding $10M under
Service Categories with three Groups, joint venture of consulting firms in
Group 2 can be formed. For an assignment with estimated lump sum fee
exceeding $5M under Service Categories with two Groups, joint venture of
consulting firms in Group 2 can be formed.

For engineering and associated assignments not under the listed Service
Category, the Assessment Panel shall specify the selection criteria of suitable
consultants for formation of joint venture. However, for assignments with
estimated lump sum fee not exceeding $5M, a joint venture will only be
considered as eligible for bidding and award of the assignments if the total
number of works-related professional staff in the joint venture does not
exceed 15 and the total number of works-related professional staff in each of

 - 24 - The Guidelines

the individual participants does not exceed 15. In addition, the joint venture
or the participants shall be registered and maintain an active office in Hong
Kong.

(d) Engagement of Unlisted Consultants as Participants in Joint Ventures or as
Sub-consultants to undertake sub-consulting services under listed Service
Category

Unlisted consultants are allowed to form joint ventures with listed
consultants or to be engaged as sub-consultants to undertake sub-consulting
services under any of listed Service Category subject to the following
conditions:

(i) Application for inclusion on the List under appropriate Service
Category and Group has been submitted by the unlisted consultants on
or before the date set for the close of submission of EOI, or if this has
been extended, the extended date;

(ii) If a consultant proposes to engage unlisted consultants as sub-
consultant, where EOI are invited, the unlisted consultant shall make
an application for inclusion on the List under the appropriate Service
Category on or before the submission of EOI. The lead consultant
shall either remove the unlisted consultant or replace the unlisted
consultant with a listed consultant and deliver the notification to the
project office before the deadline set for change of sub-consultants as
more particularly stated in the invitation letter for T&F Proposals if the
application for inclusion on the List made by the unlisted consultant is
yet to be approved by EACSB. In all cases, the lead consultant shall
ensure that the application for inclusion on the List made by the
unlisted consultant can be approved by EACSB on or before the date
set for the close of submission of T&F Proposal, or if this has been
extended, the extended date; and

(iii) For unlisted consultants bidding as a participant under a joint venture,
the application for inclusion on the List shall be approved by EACSB
on or before the date set for the close of submission of T&F Proposal,
or if this has been extended, the extended date.

Any submission of EOI or T&F Proposals which does not comply with any
of the conditions in Section 2.3.1(d) will not be considered.

 - 25 - The Guidelines

2.3.2 Procurement by Quotation

For procuring engineering and associated consultancies not exceeding the financial
limit as set out in Section 220 of Stores and Procurement Regulations (currently set
at $3M), i.e. by means of seeking quotations, Figure 2.1 is still applicable. For
assignments under the listed Service Category, only listed consulting firms in
Group 1 shall be invited to submit quotation for the consultancies. Likewise,
Cross-Group bidding is only allowed in a controlled manner as stipulated in Section
3.1.1.1 of the Guidelines or when prior approval of the Head of Department has
been obtained in accordance with Section 2.3.3 of the Guidelines and restriction on
sub-consulting and formation of joint-venture mentioned in Section 2.3.1 of the
Guidelines will also be applicable. Prior to the award of the consultancy, the
procuring department shall check whether the nominated lead consultant and sub-
consultant(s) are still eligible for appointment. The procuring department may
make reference to the procedures in Appendix 3.12 as appropriate.

For assignments not under the listed Service Category, the requirement on inviting
quotation from listed consulting firms will not be applicable. However, a
consultant will only be considered as eligible for bidding and award of the
assignments if the total number of its works-related professional staff does not
exceed 15.

2.3.3 Deviation from Bidding Restrictions

Unless otherwise specified in the Guidelines, prior approval of the Head of
Department should be obtained for any deviation from the bidding restrictions
stated in Section 2.3 of the Guidelines. The approval of the deviation shall cover
the proposed alternative tender arrangement to be adopted for the consultant
selection exercise. The procuring department shall inform DEVB of the approval
of Head of Department, providing relevant details of the consultancy for record
purpose.

2.3.4 Engagement of Specialist Sub-consultants

Depending on the nature and complexity of the assignment, there may be a need
for engaging sub-consultants possessing specialized knowledge, overseas
experience, and/or providing expert/innovative input etc. on particular areas which
may benefit the outcome of the assignment. Procuring departments shall seek
prior approval on the relevant deviation from bidding restriction in accordance with
Section 2.3.3 of the Guidelines if necessary. The requirements on engagement of
the specialist sub-consultants should be clearly stated in the invitation documents

 - 26 - The Guidelines

as appropriate. The procuring departments shall also include relevant provisions
in the invitation documents to suit the corresponding tender arrangement.

 - 27 - The Guidelines

3. SELECTION AND APPOINTMENT RULES FOR ENGINEERING AND
ASSOCIATED CONSULTANCIES

(For implementation dates, refer to Appendix 1.1)

3.1 Selection of Consultants for Submission of Expression of Interest

3.1.1 Consultancies under Listed Service Categories

The Assessment Panel shall take into account the nature and the pre-tender estimate
of the consultancy, and decide in accordance with Section 2.3 of the Guidelines the
appropriate Service Category/Group(s) of consultants to be invited to submit EOI
for the assignment. Invitation for EOI or direct invitation for T&F Proposals (if
EOI submission is not required) shall be sent to all the listed consultants in the
appropriate Service Category/Group(s), other than those under suspension, and
posted on the internet website of the procuring department(s).

Open invitation for EOI for consultancies under listed Service Categories is no
longer required.

For one-stage selection process (EACSB Handbook Section 3.1.3.1 refers) where
EOI submission is not required, Section 2.3 of the Guidelines shall also apply in
selecting consultants for submission of T&F Proposals.

3.1.1.1 Extension of Invitation to Other Groups

If the number of listed consultants identified in accordance with Section 2.3 of the
Guidelines is less than five, consultants from either the next higher or the next
lower Group, as Assessment Panel having taken the nature and scale of the
assignment concerned into account considers appropriate, shall also be invited to
submit EOI for the assignment.

If the Assessment Panel considers, based on available information (e.g. relevant
tendering experience for consultancies of similar scale and nature), the number of
EOI submissions to be received may be less than five, the Assessment Panel may
consider conducting a sounding-out exercise to ascertain the number of EOI
submissions likely to be received. If the estimated number of EOI submissions to
be received is less than five based on the outcome of the sounding-out exercise, the
Assessment Panel may consider inviting consultants in either the next higher or the
next lower Group, as Assessment Panel considers appropriate, to submit EOI for
the assignment. If the Assessment Panel considers inviting consultants in the next

 - 28 - The Guidelines

higher Group to submit EOI for the assignment, the same extension shall apply to
the engagement of sub-consultants (i.e. the consultants in the next higher Group
shall also be eligible to be engaged as sub-consultants for the assignment).

The sounding-out exercise shall be conducted in writing. Information including
consultancy agreement number, agreement title, tentative EOI invitation date and
brief scope of the consultancy shall be issued to the consultants in the appropriate
Service Category and Group(s) selected in accordance with Section 2.3 of the
Guidelines. The consultants shall be requested to reply in writing on a non-
committal basis within a reasonable period, usually not less than one week and not
more than two weeks, by indicating their interest in submitting EOI for the
assignment. A sample letter for sounding out exercise is attached at Appendix
3.1 for reference.

There are occasions in which the consultant selection exercises are cancelled as
insufficient number of EOI submissions are received. Under such circumstance,
if the Assessment Panel considers that the response of the consultants may not be
improved by reviewing the project requirements of the assignment, the Assessment
Panel may consider also inviting the consultants in either the next higher or the
next lower Group to submit EOI for the assignment concerned next time. For the
avoidance of doubt, the prior approval of the Head of Department as stated in
Section 2.3.3 of the Guidelines is not required.

3.1.2 Consultancies not under Listed Service Categories

If there is no appropriate Service Category of consultants under the List of
Consultants maintained by EACSB to suit a particular engineering and associated
assignment, the invitation for EOI of that particular assignment shall be opened to
all consultants in the industry.

The Assessment Panel shall select suitable consultants from all reasonably
available sources to form the Longlist based on the agreed selection criteria. The
Longlist shall normally include 15-20 consultants depending on the nature of the
services involved.

For consultancies not under listed Service Categories and with estimated lump sum
fee not exceeding $5M, the relevant bidding restrictions as described in Section 2.3
will be applied. Consultants are required to submit declarations as described in
Section 2.3.1(a) that the total number of their works-related professional staff are
not more than 15 with their EOI submission and T&F Proposal (if EOI submission
is not required).

 - 29 - The Guidelines

Invitation for EOI submission or direct invitation for T&F Proposals (if EOI
submission is not required) shall be sent to the longlisted consultants and posted on
the internet website of the procuring department.

3.2 Invitation for EOI Submission and Technical and Fee Proposals

3.2.1 Procedures relating to Invitation for EOI Submission and Technical and Fee
Proposals

Unless otherwise specified in the Guidelines, the procedures relating to invitation
for EOI submission and T&F Proposals shall follow EACSB Handbook.

The reference table for determining the specified weighting to be used for the
Technical Score and Consultancy Fee Score is revised by deleting “Straight-
forward” type of complexity. The revised reference table is in Figure 3.1.

Weightings for Different Complexity of Projects for Technical
Score/Consultancy Fee Score (%)

Normal Complex

63/27 72/18

Figure 3.1 – Weighting for Technical Score/Consultancy Fee Score

The complexity of each assignment will be determined by the Assessment Panel,
or procuring department if Assessment Panel is not formed, following the
prescribed criteria laid down by the list management departments of the respective
Service Categories. Details of the classification of assignment complexity for the
nine Service Categories are listed at Appendix 2.3.

3.2.2 Invitation Letters

Amendments to the sample invitation letters for submission of EOI and T&F
Proposals are attached at Appendix 3.3 for reference. Additional requirements for
preparation of the marking scheme should be observed with reference to the
assessment of Technical Proposal, Fee Proposal, Fee Quality and overloading
checking as stated in Sections 3.3, 3.4, 3.5 and 3.6.3 of the Guidelines.

Invitation letter for T&F Proposal should be accompanied with a soft copy of
manning schedule template as attached in Appendix 3.4 for the bidders to complete
and return with the T&F Proposal. The manning schedule shall be submitted in

 - 30 - The Guidelines

both hard copy and soft copy, and the soft copy shall be digitally signed by the
consultant. In case there is discrepancy in the manning schedule between the soft
copy and the hard copy, the soft copy shall prevail.

3.3 Assessment of EOI Submission and Technical Proposal

The Assessment Panel shall grade the “Previous relevant experience” and
“Knowledge, experience and capability of key staff” of EOI submission, and the
“Consultant’s Experience”, “Response to the Brief” and “Staffing” of Technical
Proposal by following the “Full Marks” approach as described in Appendix
3.2(A).

The adjustment to the assessment of the EOI submission and the Technical Proposal
highlighted below shall be adopted:

(a) The terms “Core Personnel” and “Key Staff” shall mean:

Core Personnel: staff includes the project manager, partner in charge,
project/study director, team leaders of relevant disciplines or specialist.
While the procuring departments shall specify the minimum number of Core
Personnel and their respective designations in the EOI/T&F invitation
documents for the purpose of tender assessment using the “Full Marks”
approach, the consultants may propose in their EOI submissions or T&F
Proposals additional Core Personnel for the assignment. For the avoidance
of doubt, if the number of core personnel proposed by the consultants for a
particular designation is more than that specified in the invitation documents,
the average of the marks attained by the core personnel for such particular
designation would be adopted in tender assessment under the “Full Marks”
approach.

Key Staff: staff named in the manning schedule of the Technical Proposal,
including Core Personnel.

(b) The relative significance of the staff categories for satisfactory performance
of the assignment shall be in the ratio of 4:2:1 (which may however be
substituted by another suitable ratio as may be determined by the Assessment
Panel) with respect to the categories of three groups (viz. “partners/directors
(P/D) and chief professional (CP)”, “senior professional (SP) and
professional (P)” and “assistant professional (AP) and technical (T)”). The

 - 31 - The Guidelines

ratio shall be used for calculating the weighted total manpower input for the
assessment.

(c) To facilitate the implementation of the manpower resources checking system
as mentioned in Section 3.6 of the Guidelines, the conversion factor from
man-hour to man-week shall be fixed at 40 man-hour per man-week and used
for the purposes including but not limited to the following:

(i) checking of compliance with the Specified Percentage Range
requirements; and

(ii) checking of overloading situation.

3.4 Assessment of Fee Proposal

Assessment of Fee Proposal shall follow the provisions of EACSB Handbook,
together with the adoption of the fee-diving control mechanism as described in
Appendix 3.2(B).

3.5 Assessment of Fee Quality

Assessment of Fee Quality shall follow the provisions of EACSB Handbook, with
computation of the weighted total manpower input of the technical proposal using
the ratio mentioned in Section 3.3(b) above.

3.6 Manpower Resources Checking System

3.6.1 Public Works Consultants Resources Allocation Register

A manpower resources checking system, namely Public Works Consultants
Resources Allocation Register (PWCRAR), has been developed to serve as a
central database to facilitate management of consultants included in the List by the
list management departments, and to upkeep and maintain the manpower input
earmarked for each EACSB consultancy by consultants for the purpose of checking
overloading in tender assessment and performance appraisal by procuring
departments.

 - 32 - The Guidelines

The PWCRAR can be accessed through the Government Backbone Networks via
the Departmental Portal. A user manual and a training manual of the system can
be downloaded from the web page of the system. The PWCRAR allows the
consultants to submit quarterly updates direct to the PWCRAR through registered
email accounts.

To ensure that the basic information of the consultancies and the associated access
right are consistent with those in the Consultants’ Performance Information System
(CNPIS), the relevant project and user group data will be synchronized from the
CNPIS to the PWCRAR regularly. To effect the two-tier checking/confirmation
of the data input, the users of the PWCRAR will be divided into two different user
groups (i.e. officers and endorsers) which will have different access right in the
system. In general, officers are to upload/input manpower data into the
PWCRAR while endorsers are to confirm the manpower data uploaded/input by
the officers in the PWCRAR. Please refer to the user manuals for details on the
mapping of access rights.

Currently, there are departmental system administrators, one for each user
department, assigned with the right to update and amend the user list of their
departments in CNPIS. Any change in the access right shall first be carried out
in CNPIS and the change will then be synchronized to the PWCRAR accordingly.

After the revamping of CNPIS, the PWCRAR will be subsumed in CNPIS and
synchronization of access right or project data will no longer be required.

3.6.2 Management of the List of Consultants

As mentioned in Section 2, the consultants shall submit applications to Secretary
of EACSB for admission to the List of Consultants. Secretary of EACSB will
upload the relevant information, such as the consultants profile form, to the
PWCRAR accordingly. EACSB will base on the recommendations of the list
management departments, approve or reject the admission applications. Upon
approval of admission by EACSB, the list management departments shall update
the information in the PWCRAR when required and confirm the data in the
PWCRAR accordingly. The list management departments can also retrieve
relevant information of consultants through the PWCRAR and carry out checking,
updating and/or renewal when required. Please refer to Appendix 3.5(A) for the
workflow of list management for reference.

 - 33 - The Guidelines

3.6.3 Overloading Checking in Tender Assessment

The overloading checking requirements in this Section shall apply to consultant
selection exercises following the EACSB procurement procedures.

The bidders are currently required to submit the curriculum vitae (CV) of the key
staff in their T&F Proposals when they bid for the consultancies. The procuring
departments will base on the CV to assess the experience and capability of the key
staff and give marks to the corresponding attributes of the T&F Proposals of the
bidders accordingly. With the PWCRAR in place, the procuring departments can
check at the tender stage the workload situation of the key staff proposed and see
if they can undertake additional works in accordance with the manning schedule of
the T&F Proposals. Any overloading situation (i.e. staff working at more than 4
man-weeks per month) can be taken into consideration and reflected in assessing
the “Adequacy of professional and technical manpower input” attribute of the T&F
Proposals in accordance with Section 3.3 of the Guidelines. Please refer to
Appendix 3.5(B) for the workflow of tender assessment and Appendix 3.6 for
details of overloading checking in tender assessment.

As overloading checking will involve the checking of the workloads of bidders in
other bidding exercises and on-going consultancies as contained in the PWCRAR,
provisions in Appendix 3.3 have to be incorporated in the invitation letters under
the new policy to obtain consent of the bidders on access to their workloads in other
bidding exercises and on-going consultancies for the purpose of tender assessment.

A bidder (i.e. a lead consultant or any participant of a joint venture) who has
submitted a T&F Proposal for a particular consultant selection exercise may submit
an enquiry to the procuring department regarding the total number of T&F
Proposals received in that consultant selection exercise, for the purpose of
facilitating the preparation of T&F Proposals for other consultant selection
exercises. In such circumstance, the procuring departments shall reply to the
bidder accordingly, irrespective of the status of the consultant selection exercise
concerned. A sample letter replying to the bidders is attached at Appendix 3.9B
for reference.

3.6.4 Performance Appraisal

To align with Section 3.6.3 above, the overloading monitoring requirements in this
Section shall apply to consultancies which are procured in accordance with the
EACSB procedures.

 - 34 - The Guidelines

Under the new policy, the consultants will be required to provide quarterly updates
on the manpower input deployed and/or to be deployed for the consultancies that
they are working on. The quarterly updates on the manpower input can be
monitored through the PWCRAR which can provide an objective basis for
assessing the adequacy of staff deployed by the consultants.

The procuring departments shall, however, note that there are various factors
affecting the amount of manpower input earmarked by the consultants for the
consultancies. The procuring departments shall take into account various factors
in assessing consultants’ performance. The quality of works is still the focus of
the assessment and the performance of the consultants shall not be unnecessarily
marked down simply due to the submission of a manpower input lower than that
proposed in the T&F Proposal.

Please refer to Appendix 3.5(C) for the workflow and Appendix 3.7 for details of
quarterly update of manpower input.

The consultants are required to submit declarations that the manpower resources
provided are in accordance with the staffing proposal made at the tender stage (or
as amended and agreed subsequently by the procuring department). The Special
Condition of Employment and sample clauses for consultancy brief in Appendix
3.8 have to be incorporated in the consultancy agreement invited under the new
policy.

3.7 Checking of Listing Status During Consultant Selection Process

The consultants taking part in consultant selection exercises shall maintain their
listing status throughout the process. However, the listing status of consultants in
the List of Consultants of EACSB (the List) may be changed for various reasons
such as upgrading to higher Group as a result of re-grouping exercise, inclusion of
a new firm on the List, suspending from bidding due to poor performance,
downgrading to lower Group due to insufficient qualified professional staff, etc.,
which may in turn affect their eligibility for the consultant selection exercises and
award of consultancy. Hence, the procuring department shall conduct checking
on the consultants’ eligibility throughout the consultant selection process prior to
award of the consultancy.

In order to avoid confusions that may arise when changes of listing status of firms
occur during the consultant selection process, the operational procedures to deal

 - 35 - The Guidelines

with changes in the eligibility of a consultant to bid for a consultancy under several
scenarios as set out in Appendix 3.12 shall be followed.

3.8 Correction Rules

In occasions where errors are identified in the EOI submissions and/or the T&F
Proposals, procuring departments shall follow the relevant correction rules in the
invitation documents to handle the errors where appropriate. In the event that no
written correction rule is applicable, procuring departments shall observe the
relevant requirements in SPR 365 in seeking clarifications from consultants and
handling the errors.

 - 36 - The Guidelines

4. MONITORING AND DISCIPLINARY MECHANISM

(Refer to the implementation dates in Appendix 1.1)

4.1 Submission and Declaration Requirement

Apart from those submissions and declarations as stipulated in the consultancy
agreement, EACSB Handbook and relevant DEVB Technical Circulars (Works),
the consultants are required to make the following submissions, for each
consultancy agreement:

(a) an updated manning schedule in electronic form with specified design/format
for updating the Public Works Consultant Resources Allocation Register in
accordance with Section 3.6 of the Guidelines on a quarterly basis;

(b) a declaration that the manpower resources provided are to the best knowledge
of the consultant and are adherence to the staffing proposal made at the tender
stage (or as subsequently updated to suit the latest development of the
assignment). This declaration shall be submitted by consultant using the
template in Appendix 3.8 when it submits the updated manning schedule in
Section 4.1(a) above; and

(c) a declaration of conflict of interest (actual, potential or perceived) associated
with private sector consulting services, if any. This declaration shall be
submitted by consultant in accordance with the provision in ETWB TC(W)
No. 18/2005 subsumed in EACSB Handbook with standard Special
Conditions of Employment related to conflict of interest and debarring and
the sample declaration form amended in accordance with Appendix 4.1.

4.2 Performance Reporting

A new assessment aspect will be incorporated into the consultants’ performance
reporting system after the revamping of CNPIS for the purpose of assessing
consultants’ professional conduct. The Reporting Officer will be required to
assess and confirm the consultant’s professional conduct in Section F of Part I of
the Performance Report. In view of the importance for consultants to uphold
integrity and observe professional conduct in delivering their services under the
agreement, an unsatisfactory rating on the consultants’ professional conduct will

 - 37 - The Guidelines

render the overall performance “Unacceptable”. Guidelines on the assessment of
the consultants’ professional conduct are shown in Appendix 4.2.

The system for management of consultant’s performance promulgated via DEVB
TC(W) No. 3/2016, together with the above mentioned new assessment aspect, is
extended to engineering and associated consultancies not exceeding the financial
limit as set out in Section 220 of the SPR and procured in accordance with the
EACSB procurement procedures.

4.3 Disciplinary Mechanism

The disciplinary mechanism applicable to engineering and associated consultancies
as stipulated in DEVB TC(W) No. 3/2016 shall be followed with amendments
described below:

(a) Regulating Action (Adverse Report)

Regarding the taking of regulating actions associated with adverse report
stipulated in paragraph 20 of Annex I to DEVB TC(W) No. 3/2016, the
relevant DCRC shall consider recommending removal of the consultant from
the List after receiving the fourth consecutive adverse Interim Report on the
same assignment.

(b) Regulating Action (Technical Incompetence)

Regarding the taking of regulating actions associated with technical
incompetence stipulated in paragraph 21 of Annex I to DEVB TC(W) No.
3/2016, if the consultant is again assessed as technically incompetent in the
review by the DCRC of the procuring department as described in paragraph
24 of Annex I to DEVB TC(W) No. 3/2016 after suspension in accordance
with paragraph 21 of Annex I to DEVB TC(W) no. 3/2016, the period of
suspension shall be extended to at least twelve months or more, counting
from the first day of the suspension. If the consultant concerned is still
assessed as technically incompetent before the lapse of extended suspension
period, the DCRC shall consider recommending removal of the consultant
from the List after the suspension.

(c) Regulating Action (Other Circumstance)

Regarding the taking of regulating actions associated with other

 - 38 - The Guidelines

circumstances stipulated in paragraph 22 of Annex I to DEVB TC(W) No.
3/2016, if the consultant concerned is only suspended from bidding, i.e. not
yet removed from the List in accordance with Section 2.2.12 of the
Guidelines and is assessed that the suspension should be extended in the
review by the DCRC of procuring department in accordance with paragraph
24 of Annex I to DEVB TC(W) No. 3/2016, the period of suspension shall
be extended to a minimum of twelve months, counting from the first day of
the suspension. If the consultant concerned is still assessed that the
suspension should be extended in the review by the DCRC of the procuring
department before the lapse of extended suspension period, the DCRC shall
consider recommending removal of the consultant from the List after the
suspension. For the avoidance of doubt, the regulating actions stipulated in
paragraph 22 of Annex I to DEVB TC(W) No. 3/2016 include direct removal
of the consultant from the List without imposition of any prior suspension
from bidding.

4.3.1 Imposition and Lifting of Suspension

Prior to imposition and lifting of suspension associated with adverse report and
technical competence stipulated in paragraphs 20 & 21 of Annex I to DEVB TC(W)
No. 3/2016, the DCRC of the procuring department shall submit recommendation
to ICRC for approval.

Prior to imposition and lifting of suspension associated with circumstances other
than those stipulated in paragraphs 20 & 21 of Annex I to DEVB TC(W) No.
3/2016 and those mentioned in Sections 2.2.6, 2.2.7 and 2.2.11 of the Guidelines,
the DCRC of the procuring department shall submit recommendation to ICRC for
endorsement before seeking EACSB’s approval.

Prior to imposition and lifting of suspension associated with circumstances
mentioned in Sections 2.2.6, 2.2.7 and 2.2.11 of the Guidelines, the DCRC of the
procuring department shall submit recommendation to EACSB for approval.

4.3.2 Imposition of Removal and Debarment Period for Re-admission

Prior to imposition of removal of consultant and debarment period for re-
admission, the DCRC of the procuring department shall submit recommendation
to ICRC for endorsement before seeking EACSB’s approval.

 - 39 - The Guidelines

Subject to recommendation of DCRC, endorsement of ICRC and approval of
EACSB, consultant removed from the List will normally be subject to a 12-month
debarment period from re-admission.

 - 40 - The Guidelines

5. COORDINATION AMONG BUREAUX/DEPARTMENTS

(Refer to the implementation dates in Appendix 1.1)

5.1 Information Systems

The following information systems are available for facilitating the selection,
appointment and management of consultants under the purview of EACSB:

(a) Consultants’ Performance Information System (CNPIS)

It is a centralized repository of information of consultancy agreements
and consultants’ performance with functions. Such information is
useful for management of consultants’ performance and tender evaluation
for consultancy assignments for public works projects.

(b) Public Works Consultants Resources Allocation Register (to be subsumed
in CNPIS)

It is a centralized repository of information of consultants in the List of
Consultants under the purview of EACSB and their manpower input
proposed for consultancies under tendering and allocated/to be allocated
for on-going consultancies. Such information is useful for management
of the List of Consultants and checking of manpower resource allocation
of consultants at both tendering stage and agreement execution stage.

(c) Public Works Projects Location Plan Register

It is a centralized repository of location plans for public/private works
projects with textual and spatial information which can be used for
visualizing project boundaries of on-going public/private works projects.

5.2 Management of Operation Structure

The existing EACSB and Secretary of EACSB are developed into a centralized
unit for overseeing the management of the List of Consultants of EACSB,
procurement of consulting services and review of consultants’ performance.
An Inter-Departmental Consultants Review Committee (ICRC) comprising
representatives from each list management department of the respective Service

 - 41 - The Guidelines

Categories and other procuring departments is set up to assist EACSB and
provide guidance to DCRC on various operational issues related to management
of the List of Consultants of EACSB, evaluation of consultants’ performance
and disciplinary actions.

Appendix 1.1

 1 of 1

Implementation Plan

Activities Start Finish
1. Registration

- Formal registration 3 Jul 2018 -
- Accept full time local/ overseas professionals recognized by local

professional bodies
3 Jul 2018 30 Nov 2020

- Accept full time local professionals recognized by local
professional bodies only

1 Dec 2020 -

- Allow change Group after registration without imposing debarment
period subject to compliance with relevant admission criteria

3 Jul 2018 30 Nov 2020

- First biennial renewal of registration 1 Dec 2020 -
- First re-grouping exercise 2022

2. Consultancy Tender
- All EOI/ Tenders to be invited from new Service Categories/Groups

[For consultancies having EOI submission or T&F Proposal (for one-
stage procedure) invited on or after the date shown]

3 Dec 2018 -

- Implement new VFM Measures (Fee Diving Control Mechanism &
Full Mark Approach)

[For consultancies having EOI submission or T&F Proposal (for one-
stage procedure) invited on or after the date shown]

3 Dec 2018

- Implement regulating action against manpower irregularity by
deducting marks in technical assessment

[For consultancies having EOI submission or T&F Proposal (for one-
stage procedure) invited on or after the date shown]

3 Dec 2018

3. Performance Monitoring and Management
- Continue to adopt current disciplinary action Current 2 Dec 2018
- Implement disciplinary action in respect of List of Consultants of

EACSB, including removing from the List and debarring for re-
admission.

3 Dec 2018 -

- Introduce a separate assessment aspect on consultants’ professional
conduct

1 Jun 2021 -

4. Enhancing Inter-Bureaux/ Departments Coordination
- Expansion of function of DCRCs 3 Jul 2018 -
- Establishment of ICRC 3 Dec 2018
- Allow authorized access to PWCRAR and PWPLPR by DEVB

Group of Departments
3 Jul 2018 -

Appendix 2.1

 1 of 7

Admission Criteria for Inclusion in the List

A. Civil Infrastructure and Development (CE) Category

Cat Staff History/Standard of Work Local
Office

ISO
9000

Group 1 Group 2 Group 3 Group 1 Group 2 Group 3

CE (1) P1 >= 1;
and
(2) All works-
related
professional
staff <= 15
(Declaration
required)

P1 >= 3 P1 >= 10 Min. 1
year of
practice in
the
discipline
in past 5
years
(local or
overseas)

Min. 2
years of
practice in
the
discipline
in past 5
years
(local or
overseas)

(1) Min. 5 years of
practice in the discipline
in past 5 years (local or
overseas); and
(2) Satisfactory
completion of either at
least one agreement of
value over $10M or two
agreements of value
each over $5M in
relevant discipline in
past 5 years (local or
overseas).

Yes Yes

Note: (1) P1 stands for professional in General Civil Engineering.

B. Drainage and Sewerage (DS) Category

Cat Staff History/Standard of Work Local
Office

ISO
9000

Group 1 Group 2 Group 3 Group 1 Group 2 Group 3

DS (1) P1 >= 1;
and
(2) All
works-related
professional
staff <= 15
(Declaration
required)

P1 >= 3 P1 >= 10
P3 >= 2
P6 >= 2

Min. 1
year of
practice in
the
discipline
in past 5
years
(local or
overseas)

Min. 2
years of
practice in
the
discipline
in past 5
years
(local or
overseas)

(1) Min. 5 years of
practice in the discipline
in past 5 years (local or
overseas); and
(2) Satisfactory
completion of either at
least one agreement of
value over $10M or two
agreements of value
each over $5M in
relevant discipline in
past 5 years (local or
overseas).

Yes Yes

Note: (1) P1, P3 & P6 stand for professional in “General Civil Engineering”, “Water Supply, Hydraulics and
Hydrology” and “Environmental Studies” respectively.

Appendix 2.1

 2 of 7

C. Geotechnical and Slope (GE) Category

Cat Staff History/Standard of Work Local
Office

ISO
9000

Group 1 Group 2 Group 3 Group 1 Group 2 Group 3

GE (1) P2 >= 1;
and
(2) All
works-related
professional
staff <= 15
(Declaration
required)

(1) P2 >=
3; and
(2) Incl.
min. 1 no.
RPE(G)
with 15
years post-
graduation
experience

(1) P2 >=
10; and
(2) Incl.
min. 1 no.
RPE(G)
with 15
years post-
graduation
experience

Min. 1
year of
practice in
the
discipline
in past 5
years
(local or
overseas)

Min. 2
years of
practice in
the
discipline
in past 5
years
(local or
overseas)

(1) Min. 5 years of
practice in the discipline
in past 5 years (local or
overseas); and
(2) Satisfactory
completion of either at
least one agreement of
value over $10M or two
agreements of value
each over $5M in
relevant discipline in
past 5 years (local or
overseas).

Yes Yes

Note: (1) P2 stands for professional in “Geotechnical Engineering/Geology”.

D. Roads and Associated Structure (HY) Category

Cat Staff History/Standard of Work Local
Office

ISO
9000

Group 1 Group 2 Group 3 Group 1 Group 2 Group 3

HY (1) P1 >= 1;
and
(2) All
works-related
professional
staff <= 15
(Declaration
required)

P1 >= 3 P1 >= 10
P4 >= 2
P5 >= 2

Min. 1
year of
practice in
the
discipline
in past 5
years
(local or
overseas)

Min. 2
years of
practice in
the
discipline
in past 5
years
(local or
overseas)

(1) Min. 5 years of
practice in the discipline
in past 5 years (local or
overseas); and
(2) Satisfactory
completion of either at
least one agreement of
value over $10M or two
agreements of value
each over $5M in
relevant discipline in
past 5 years (local or
overseas).

Yes Yes

Note: (1) P1, P4 & P5 stand for professional in “General Civil Engineering”, “Traffic
Engineering/Transportation” and “Highway Engineering/Bridge” respectively.

Appendix 2.1

 3 of 7

E. Waterworks (WS) Category

Cat Staff History/Standard of Work Local
Office

ISO
9000

Group 1 Group 2 Group 3 Group 1 Group 2 Group 3

WS (1) P3 >= 1;
and
(2) All
works-related
professional
staff <= 15
(Declaration
required)

P3 >= 3 P3 >= 10 Min. 1
year of
practice in
the
discipline
in past 5
years
(local or
overseas)

Min. 2
years of
practice in
the
discipline
in past 5
years
(local or
overseas)

(1) Min. 5 years of
practice in the discipline
in past 5 years (local or
overseas); and
(2) Satisfactory
completion of either at
least one agreement of
value over $10M or two
agreements of value
each over HK$5M in
relevant discipline in
past 5 years (local or
overseas).

Yes Yes

Note: (1) P3 stands for professional in “Water Supply, Hydraulics and Hydrology”.

F. Electrical and Mechanical (EM) Category

Cat Staff History/Standard of Work Local
Office

ISO
9000

Group 1 Group 2 Group 1 Group 2

EM (1) P8 >= 1;
and
(2) All works-related
professional staff <=
15 (Declaration
required)

P8 >=3 Min. 1 year of
practice in the
discipline in past 5
years (local or
overseas)

(1) Min. 5 years of
practice in the discipline
in past 5 years (local or
overseas); and
(2) Satisfactory
completion of either at
least one agreement of
value over $10M or two
agreements of value each
over HK$5M in relevant
discipline in past 5 years
(local or overseas).

Yes Yes

Note: (1) P8 stands for professional in “Electrical”; “Mechanical”; “Building Services” or “Electronics”.

Appendix 2.1

 4 of 7

G. Environmental (EP) Category

Cat Staff History/Standard of Work Local
Office

ISO
9000

Group 1 Group 2 Group 1 Group 2

EP (1) P6 >= 1;
and
(2) All works-related
professional staff <=
15 (Declaration
required)

P6 >=3 Min. 1 year of
practice in the
discipline in past 5
years (local or
overseas)

(1) Min. 2 years of practice
in the discipline in past 5
years (local or overseas)

Yes Yes

Note: (1) P6 stands for professional in “Environmental Studies”.

H. Town Planning (TP) Category

Cat Staff History/Standard of Work Local
Office

ISO
9000

Group 1 Group 2 Group 1 Group 2

TP (1) P7 >= 1 with min.
2 years of post-
qualification
experience;
and
(2) All works-related
professional staff <=
15 (Declaration
required)

P7 >= 3 with
min. 5 years
of post-
qualification
experience

Min. 2 years of
practice in the
discipline in past 5
years (local or
overseas)

(1) Min. 5 years of practice
in the discipline in past 5
years (local or overseas)

Yes Yes

Note: (1) P7 stands for professional in “Town Planning”.

I. Traffic and Transport (TT) Category

Cat Staff History/Standard of Work Local
Office

ISO
9000

Group 1 Group 2 Group 1 Group 2

TT (1) P4 >= 1;
and
(2) All works-related
professional staff <=
15 (Declaration
required)

P4 >= 3 Min. 1 year of
practice in the
discipline in past 5
years (local or
overseas)

(1) Min. 2 years of practice
in the discipline in past 5
years (local or overseas)

Yes Yes

Note: (1) P4 stands for professional in “Traffic Engineering/Transportation”.

Appendix 2.1

 5 of 7

Remarks for Appendix 2.1

1. Both relevant public/private sector agreements will be counted for assessing history/standard of

work for admission.

2. For agreements completed by the applicant as a participant or shareholder in the joint venture or
as a sub-consultant, only the part of the agreement completed by the applicant shall be accredited
and shall be calculated in accordance with its share of works by value. The part completed by the
applicant shall be relevant to the services under the Service Category it is applying for. The
applicant shall provide sufficient evidence to demonstrate the experience acquired as a participant
or shareholder in the joint venture or as a sub-consultant from its completed part of the agreement.
Agreements completed by the associated companies of the applicant will not be counted.

3. Completion of agreement refers to the issue of letter of completion of the services. Completion
of a significant project milestone in an agreement would also be accepted, provided the consultant
could provide evidence that the consultant had satisfactorily completed a range of services which
were relevant to the admission application to the satisfaction of the list management department.

4. “Value” refers to the client’s estimated value of completed services and, in case of agreements
completed by the consultant as a participant or shareholder in the joint venture or as a sub-
consultant, the shared value of completed services undertaken by the applicant.

5. “Works-related professional staff” means professional staff input from which is directly related
to works, for example, engineers, architects, surveyors, planners and landscape architects, etc.
For the avoidance of doubt, the academic/professional qualification and experience requirements
stipulated in the “Categories of Staff” section in Appendix C to DEVB TC(W) No. 2/2016 shall
be referred to for the assessment of whether a staff member is a "professional" in this regard.

6. For the requirement of minimum number of year of practice, it should be the status as at the date
of application.

7. For the requirement of Staff, the staff proposed by the consultant must be employed by the
consultant on full time basis. For the avoidance of doubt, staff employed by the associated
companies of the applicant will not be counted as staff of the applicant. A staff proposed by the
consultant can be counted once for each combination of category and expertise provided the staff
proposed can meet the qualification and experience required. For example, if a consultant
applying for both CE and DS Categories employs, on full time basis, Staff A who possesses
qualification and experience satisfying the requirement of civil engineering (P1), water supply,

Appendix 2.1

 6 of 7

hydraulics and hydrology (P3) and environmental studies (P6), then Staff A can be proposed by
the consultant for satisfying the requirement of having one staff for P1, P3 and P6 each for DS
Category and one staff for P1 for CE Category.

8. Referring to the implementation date stated in Appendix 1.1, to count as staff, individuals must
be Hong Kong ID Card holders or residents with relevant working visa. In the interim, full-time
overseas registered professional satisfying the requirements will also be accepted.

9. Qualification and experience requirements for P1 to P8 are shown below:

Expertise
Concerned

Qualification and Experience Requirement

Professional in
General Civil
Engineering (P1)

(1) A corporate member of the HKIE (Civil Discipline) or equivalent

Professional in
Geotechnical
Engineering/
Geology (P2)

(1) Geotechnical Stream: a corporate member of the HKIE (Geotechnical
Discipline) or equivalent or a Registered Professional Engineer
(Geotechnical)

(2) Geologist Stream: a holder of an university degree in earth sciences,
geology or engineering geology or equivalent with at least 5 years
relevant post-qualification experience

Professional in Water
Supply, Hydraulics
and Hydrology (P3)

(1) A corporate member of the HKIE (Civil Discipline) or equivalent with
at least 1 year relevant post-qualification working experience in
waterworks

Professional in
Traffic Engineering/
Transportation (P4)

(1) A corporate member of the HKIE (Civil Discipline) or equivalent with
at least 3 years relevant post-qualification experience in traffic and
transport; or

(2) A corporate member of the HKIE (Logistics and Transportation
Discipline) or equivalent

Professional in
Highway
Engineering/Bridge
(P5)

(1) A corporate member of the HKIE (Civil or Structural Discipline) or
equivalent with at least 1 year relevant post-qualification working
experience

Appendix 2.1

 7 of 7

Expertise
Concerned

Qualification and Experience Requirement

Professional in
Environmental
Studies (P6)

(1) A corporate member of the HKIE (Environmental Discipline) or
equivalent; or

(2) A professional member of Hong Kong Institute of Qualified
Environmental Professionals (HKIQEP), or equivalent; or

(3) A holder of university degree or equivalent in a relevant discipline, such
as environmental science, with 8 years relevant post-qualification
experience

Professional in Town
Planning (P7)

(1) A corporate member of the Hong Kong Institute of Planners or a
Registered Professional Planner in Hong Kong, or equivalent

Professional in
Electrical,
Mechanical, Building
Services, Electronics
(P8)

(1) A corporate member of the Hong Kong Institution of Engineers
(Electrical, Mechanical, Building Services or Electronics Discipline) or
equivalent, or

(2) A Registered Professional Engineer of Electrical, Mechanical, Building
Services or Electronics disciplines.

 RESTRICTED (ADMIN) Appendix 2.2

 1 of 4

List of Consultants of EACSB

Report on Office Audit

PART I - CONSULTANT DETAILS

1. Name of Consultant :

2. Date of first included in the List :

3. Service Categories & Groups at

the time of audit :
Cat. CE DS GE HY WS EM EP TP TT

Group

PART II – OFFICE VISITS AND STAFF INTERVIEWED

1. Date(s) of this audit :

2. Service Categories & Groups

covered in this audit
: Cat. CE DS GE HY WS EM EP TP TT

Group

3. This audit is conducted by : [Name of list management department]

4. The last audit was made on :

5. Service Categories & Groups

covered in the last audit :
Cat. CE DS GE HY WS EM EP TP TT

Group

6. Staff Interviewed for this audit

 Name Position

 RESTRICTED (ADMIN) Appendix 2.2

 2 of 4

PART III – ITEMS AUDITED

Item

Compliance with
Requirements

Remarks
 Yes No. N/A

1. Staff

2. History/standard of works

3. Local Office

4. ISO 9000 Certificate

PART IV – DETAILS OF NON-COMPLIANCE AND OTHER OBSERVATION

[Finding of the audit to be included.]

 RESTRICTED (ADMIN) Appendix 2.2

 3 of 4

PART V – GENERAL REMARKS, CONCLUSIONS AND RECOMMENDATIONS

The consultant is / is not eligible to be admitted / remain in Group [] under [] Category of the
List.
[Other general remarks, conclusions and recommendations can be added.]

Audited by:
Signed: Signed
Name of Auditor: Name of Auditor:
Post: Post:
Date: Date:

 RESTRICTED (ADMIN) Appendix 2.2

 4 of 4

Note on Items to be checked:

Details of the checking for each item is stated below for reference only, audit officers shall decide on
the relevant aspects to be checked or include other aspects as appropriate.

Item Details of the Checking

1. Staff (a) Whether the staff appeared in the consultant’s application/ EACSB’s record
or staff claimed to have provided service for the Government could be found
in the office at the time of audit and, if not, whether his/her working space
could be found;

(b) Whether the staff concerned could present relevant and valid academic
/professional certificates, if there is any doubt;

(c) Whether the consultant could present proof for full-time employment status
of the staff concerned (e.g. payrolls, bank statements or MPF records);

(d) Whether the staff concerned could present HKID Card / working visa;

(e) Whether number of works related professional is below 15 (for Group 1
consultant only);

(f) Whether there is prima facie staff at any ranks/grades working for the
consultant’s associated companies; and

(g) If the consultant’s application or EACSB’s record need updating, whether the
consultant’s qualified professional staff resource has prima facie been
reduced to below the minimum number required for the particular Group.

2. History/
standard
of works

(a) Whether the consultant could present evidence of practicing in relevant
discipline for the required number of years in past 5 years as at the date of
audit and/or evidence of undertaking assignments for satisfying the admission
criteria.

3. Local
Office

(a) Whether local office is of reasonable size, suitably furnished and adequately
equipped with appropriate drafting and computing facilities; and

(b) Whether the consultant could present valid Business Registration Certificate.

4. ISO 9000
Certificate

(a) Whether the consultant could present a valid ISO 9000 Certificate covering
the Service Category(ies) applied.

 Appendix 2.3

 1 of 3

Classification of Assignment Complexity

 Complex Assignments Normal Complexity Assignments
Civil
Infrastructure
&
Development
(CE)

 Major civil infrastructures including
 transport networks and structures;
 boundary control point;
 site formation works;
 port works/ reclamations;
 construction and demolition

material handling facilities; and
 related ancillary works

 Feasibility Study / Planning &
Engineering Study for major
developments requiring multi-
disciplinary inputs / full consideration
of interfacing / environmental and
cultural heritage issues

 Minor civil infrastructures including
 local road networks and structures;
 uplifting / beautification /

revitalization works and cycle
track construction with lesser site
constraints / technical difficulties;

 site formation works with lesser
site constraints / technical
difficulties;

 port works with lesser site
constraints / technical difficulties;
and

 related ancillary works
 Feasibility Study for minor

development projects
Drainage and
Sewerage (DS)

 Drainage and sewerage projects
involving sewage treatment works,
major pumping stations, caverns,
tunneling works, major trenchless
works, major dry weather flow
interceptors, retention/detention
facilities, eco-hydraulics/river
revitalization, major sustainable
drainage system, or requiring multi-
disciplinary inputs

 Drainage / sewerage master plan study
 Designated projects under EIA

Ordinance
 Feasibility study

 General drainage and sewerage projects
such as pipe laying works, village
sewerage not involving EIA study
and/or sewage treatment works

Geotechnical
& Slope (GE)

 Natural Terrain Hazard Study /
Mitigation

 Tunnel and Cavern
 Underground Development
 Landslide Investigation

 Upgrading of man-made slopes
 Management and Operation of Public

Works Regional Laboratories
 Slope Safety Screening
 Maintenance of man-made slopes

 Appendix 2.3

 2 of 3

 Complex Assignments Normal Complexity Assignments
 Development of new standards
 Mines & Quarries

Waterworks
(WS)

 Review on water supply strategy
including topics on assessment on
rainfall yield, water gathering ground,
utilization of various water supply
sources, water demand forecast.

 Projects involving major and
intelligent water supply network
including raw water supply from
Dongjiang, interconnection of water
treatment works supply zones,
strategic planning of Pressure
Management Areas (PMA) and
District Management Areas (DMA)

 Water treatment facilities adopting
advanced and contemporary processes
such as seawater desalination plant,
ozone and UV disinfection.

 Safety review of impounding
reservoirs and large service reservoirs

 Consultancy studies and services
involving cavern formation

 Design and laying of water mains for
local supply zones

 Pumping stations and service reservoirs
 Improvement to catch water system
 Safety review of service reservoirs

Roads &
Associated
Structures
(HY)

 Major road networks, including
expressway, trunk road, primary
distributor road or district distributor
road

 Significant highway structures,
including tunnel, flyover, subway,
railway bridge and noise barriers/
enclosures spanning over carriageway

 Designated projects under EIA
Ordinance

 Feasibility study

 Minor road network, including local
road and rural road

 Noise barriers not spanning over
carriageway

 Simple highway structures, including
bridge and subway without geometric,
geotechnical or hydraulic complications

Electrical &
Mechanical

 Major E & M projects
 Complex projects involve input from

 Ordinary E & M design projects
 Normal E & M equipment replacement

 Appendix 2.3

 3 of 3

 Complex Assignments Normal Complexity Assignments
(EM) professionals of multi-discipline

 Projects that require new or special
equipment, installation or design input

or improvement projects
 Ordinary projects involve professionals

of not more than 3 disciplines
Environmental
(EP)

 Territory-wide planning studies e.g.
master plan of infrastructure

 Strategic / regional environmental
facilities e.g. landfill, RTS, waste
treatment facility

 Pilot study involving works on
environmental facilities

 Scientific / technical or engineering
studies / projects require multi-
disciplinary inputs

 Strategic / regional / large scale
project-based environmental
monitoring and audit / impact
assessment

 Pilot specialist researches / projects

 Scientific / technical or engineering
studies / projects not involving multi-
disciplinary input

 Small scale project-based / local
environmental monitoring and audit /
impact assessment

 Local / community environmental
facilities e.g. AQMS, CGS

Town Planning
(TP)

 Regional/territorial studies
 Planning & engineering studies
 Special topical planning/urban design

study
 Planning studies involving multi-

disciplines

 Straightforward planning studies
 Site specific/area or district-based land

use/urban design and landscaping/
planning/review or conceptual studies
not involving multi-disciplines

Traffic &
Transport (TT)

 Major traffic study and transport
planning involving traffic impact
assessment (requiring the application
of transport model)

 Traffic/ transport related Feasibility
Study

 Area Traffic Control and CCTV works
 Intelligent Transport Systems
 Large Scale Traffic Surveys such as

Annual Traffic Census & Travel
Characteristic Survey

 Minor traffic study and transport
planning involving traffic review or
traffic impact assessment (not requiring
the application of transport model)

 Minor scale of traffic / public transport/
parking surveys, etc.

 Cycle tracks and cycle parking facilities

 Appendix 2.4

 1 of 1

Declaration for Bidding Consultancies with Estimated Lump Sum Fee not

exceeding $5M
(for use in consultancy not under the listed Service Category)

1. I/we hereby declare that the total number of the works-related professional

staff, for example, engineers, architects, surveyors, planners and landscape
architects, of my/our firm(s) does not exceed 15.

2. I/we understand that the declared information is used for the purposes of
assessing my/our eligibility for bidding and award of the consultancy
assignment in this consultant selection exercise and is subject to verification
checking. I/we agree that the information provided in this declaration may be
disclosed to the third party for purpose of verification.

3. I/We understand that any misrepresentation in the information that I/we
provide on this declaration form may result in the eligibility for bidding and
award of the consultancy assignment being jeopardized and/or legal
consequences against me/us.

(Name of the Consultants) …….……..
(Name of the Signatory) …….……..
(Position of the Signatory) …….……..
(Date) …….……..

 Appendix 2.5

 1 of 2

Engineering and Associated Consultants Selection Board
Biennial Renewal Exercise

Reply Slip

To: Secretary for EACSB
 (Attn: XXXXXXXXX)
 16/F, Civil Engineering and Development Building,
 101 Princess Margaret Road, Homantin, Kowloon

Please put a tick in the appropriate box.
Provide supplementary sheet if necessary.

 I / We would like to confirm that the admission records are still valid and we satisfy

the admission criteria in the Guidelines promulgated under DEVB TC(W) No. 5/2018;
and propose no further update to the admission records for the purpose of biennial
renewal exercise.

 I /We propose the following change(s) in our admission records:

 Change of Groups

 Update of ISO 9000 Certification

 Update of Business Registration

 Update of organization chart

 Update of office layout plan

 Update of other information in the Consultant Profile Form1

1 Other information updated shall be highlighted in yellow in the profile form. Information updated without a

clear indication in the form may not be considered.

Service Category CE DS GE HY WS EM EP TP TT

Existing Group No.

Proposed Group No.

 Appendix 2.5

 2 of 2

 Addition/deduction/amendment of staff information

 Addition/deduction/amendment of consultant’s experience

Signature:

Name:

Post:

Company:

Date:

Appendix 3.1

 1 of 2

SAMPLE LETTER FOR SOUNDING OUT EXERCISE

To: [The Listed Consultants under the targeted Group and Service Category]

Dear Sirs,

Agreement No.
Agreement Title

Sounding Out Exercise

 This Office is planning to invite submission of expression of interest (EOI) from consultants
for undertaking the captioned assignment. The brief scope of the assignment and the tentative
invitation date are shown below for reference.

 (a). Brief Scope of the Assignment
 [Input by procuring department]

 (b). Tentative EOI Invitation Date
 [Input by procuring department]

 Please note that the information above may be subject to change without prior notice. In
addition, this letter in no way indicates that consultancy will be invited for the captioned assignment,
either at the time stated or at any time and either from the List of Consultants maintained by EACSB
or any other initial list of consultants where appropriate, and Government accepts no responsibility
whatsoever for any loss or expenses that may be incurred as a result of the issuance of this letter.

 You are cordially invited to express your interest under this sounding out exercise on a non-
committal basis in bidding for the captioned assignment by completing and returning the reply slip
enclosed by [Date].

 Yours faithfully,

 ()

Encl.

Appendix 3.1

 2 of 2

Reply Slip

To: [Procuring Departments]

Agreement No.
Agreement Title

Sounding Out Exercise

Dear Sirs,

 I refer to your letter ref. [Letter reference] dated [Date] inviting the expression of interest in
bidding for the captioned assignment.

 I / We would like to express our interest in bidding for the captioned assignment. I / We
look forward to receiving invitation documents for the captioned assignment.

 I / We are not interested in bidding for the captioned assignment.

 Signature:
 Name:
 (in Block letter)
 Company:
 Date:
 Contact Person:
 Tel. No:
 Fax. No:
 Email:

*Please put a tick in the appropriate box

 Appendix 3.2

 1 of 5

Value for Money (VFM) Measures – Full Marks Approach and Fee Diving Control Mechanism

A. “Full Marks Approach”

1. Selection criteria which will adopt the “Full Marks Approach” are marked grey below:

(i) Expression of Interest (EOI) Submission

Selection Criterion Marking Approach

1. Appreciation of key requirements and
constraints/risks

Individual Qualitative Assessment
2. Approach and strategy to meet the

requirements

3. Previous relevant experience

Full Marks if Meeting Specifications 4. Knowledge, experience and capability of
key staff

5. Past performance Past Performance Rating

(ii) Technical Proposal

Selection Criterion Marking Approach

1. Consultant's experience
Full Marks if Meeting Specifications

2. Response to the Brief

3. Approach to cost-effectiveness and
sustainability

Individual Qualitative Assessment
4. Methodology and work programme

5. Innovation and creativity

6. Staffing Full Marks if Meeting Specifications

7. Past Performance Past Performance Rating

2. Full Marks will be attained by consultant if the consultant is able to meet quantitative specifications
to be set out by the Assessment Panel. However, each assessment panel member shall individually
assess whether the quantitative specifications have been met.

 Appendix 3.2

 2 of 5

Selection Criterion Specification

EOI Submission

3. Previous relevant experience
Number of relevant consultancy assignments conducted
by the consultant1

4. Knowledge, experience and
capability of key staff

Core personnel’s years of post-qualification experience
and number of relevant job reference2

1 For attaining full mark (i.e. grade VG) in Item 3 of the EOI Submission or Item 1 of Technical Proposal, a consultant
shall possess experience on having conducted [5] or more relevant consultancy assignments within [10] years on or before
the original or the extended EOI/ T&F proposal submission closing date as agreed by the Assessment Panel (AP) and
specified in the EOI/T&F invitation documents. Likewise, the criteria for the other grades shall be determined
accordingly. Same set of criteria shall be adopted in both the EOI and T&F invitation documents. The format of marking
guideline may be as follows (for illustrative purpose only):

No. of relevant consultancies involved Grade

[5] or more VG
[3] to [4] G
[1] to [2] F

0 P

2 For attaining full mark (i.e. grade VG) in Item 4 of EOI Submission or Item 6(b) of Technical Proposal, a core personnel

(including staff down to Team Leaders) shall possess certain minimum qualification and experience, e.g. a staff belonging
to Partner/Director Category as Project Manager, and shall have not less than [20] years post qualification experience
and not less than [5] relevant job references as agreed by the AP and specified in the EOI/T&F invitation documents.
Likewise, the criteria for the other staff categories shall be determined accordingly. The procuring department shall
specify the minimum number of core personnel and their respective designations in the EOI/T&F invitation documents.
Marks allocated to each core personnel under the same designation shall be on equal basis. If the undertakings signed
by non-fulltime core personnel to confirm their involvement in undertaking the designations cannot be produced, the
staff concerned shall be considered as failure to meet the requirements and “P” shall be marked for the staff concerned
accordingly. Same set of criteria shall be adopted in both the EOI and T&F invitation documents. The format of the
marking guideline may be as follows (for illustrative purpose only):

Key Staff Post Qualification
Experience

Relevant Job Reference Grade

Project Manager
(Mark: XX%)
Minimum qualification
of a P/D category

Not less than [20] years Not less than [5] projects VG
Not less than [18] years Not less than [3] projects G
Not less than [15] years Not less than [1] project F
Fail to meet the standard above P

 Appendix 3.2

 3 of 5

Selection Criterion Specification

Technical Proposal

1. Consultant's experience
Number of relevant consultancy assignments conducted by
the consultant (similar to Item 3 for EOI Submission)

2. Response to the Brief
Number of key issues/problems identified in the
assignment with practicable suggestions on ways of
addressing them3

6. Staffing

(a) Staff organization chart Organization chart submitted will be marked using four
different grades according to pre-set descriptions4

(b) Relevant experience and
qualification of key staff

Core personnel’s years of post-qualification experience and
number of relevant job reference (similar to Item 4 for EOI
Submission)

3 For attaining full mark (i.e. grade VG) in Item 2 of Technical Proposal, a consultant should identify in the Services [5]
or more key issues/problems with practicable suggestions on ways of addressing them as agreed by the AP and specified
in the T&F invitation documents. Likewise, the criteria for the other grades shall be determined accordingly. The
format of marking guideline may be as follows (for illustrative purpose only):

No. of key issues/problems identified Grade
[5] or more VG
[3] to [4] G
[1] to [2] F

0 P

4 The pre-set descriptions for the four different grades are follows:
Description Grade
Very efficient and effective staff organization with strong teams of experts and
professionals and comprehensive communication and collaboration platforms

VG

Efficient and effective staff organization with well-defined teams of experts and
professionals and suitable communication and collaboration platforms

G

Fair staff organization showing reasonable teams of experts and professionals
and communication and collaboration platforms

F

No information or a poor staff organization P

 Appendix 3.2

 4 of 5

Selection Criterion Specification

Technical Proposal

(c) Responsibility and degree
of involvement of key staff

Degree of involvement of staff, in term of weighted
manpower input, with professional category or above
named in the technical proposal5.

(d) Adequacy of professional
and technical manpower
input

Same as the mechanism stipulated in DEVB TC(W) No.
2/2016, with the application of the multiplier for provision
of overloaded staff in the tender6.

5 For attaining full mark (i.e. grade VG) in Item 6c, a consultant should propose at least [80%] of the weighted total
manpower input to be named staff with professional category or above as agreed by the AP and specified in the T&F
invitation documents. Likewise, the criteria for the other grades shall be determined accordingly. The format of
marking guideline may be as follows (for illustrative purpose only):

Degree of Involvement (X) Grade
X>=[80]% VG

[60]%<=X<[80]% G
[40]%<=X<[60]% F

X<[40]% P

where X is calculated by using the following formula:

Weighted manpower input of named staff with professional category or above

Weighted total manpower input X 100%

6 Where the information, together with clarifications from the consultant (if any) reveals overloading situation in the
manpower input, mark to be given for the “adequacy of professional and technical manpower input” attribute shall be
adjusted by the Assessment Panel using the following as a guide:

Overloading
Situation

Degree of
Overloading

Marks for “Adequacy of professional & technical
manpower input” shall be multiplied by (exact

multiplier to be decided by the Panel)
Minor <= [5]% 0.9 to 0.95

Medium > [5]% and <
[10]%

0.8 to 0.9

Serious >= [10]% 0.7 to 0.8

 Appendix 3.2

 5 of 5

B. Fee Diving Control Mechanism

A threshold is set at 80% of the Median Consultancy Fee (Fx) which is the median of consultancy
fees of all conforming bids and the pretender estimated consultancy fee worked out by the
procuring department for that particular assignment.

If the lowest fee quoted is higher than or equal to 0.8 Fx, the assessment method of weighted
consultancy fee score will be the same for all bids, i.e. the formula below will apply:

Weighted

Consultancy
Fee Score

= Specified

weighting

x

Lowest fee among all
confirming bids

Fee of bid being assessed

If the lowest fee quoted is less than 0.8Fx, any fees quoted below 0.8Fx will get the full fee score
and other fees quoted will get score by applying the formula below:

Weighted
Consultancy

Fee Score

=

Specified
weighting

x

0.8Fx
Fee of bid being assessed

[Continuation of footnote 6 in Page 4 of 5]

Notwithstanding the above, the following circumstances will be considered as “Serious” overloading situations:

(a) Where the consultant or any of its proposed sub-consultant fails to provide the first manpower input updating
to enable the procuring departments to endorse it for existing consultancies (i.e. consultancies with EOI
submissions or Technical and Fee Proposals (for one-stage procedure) invited before 3 December 2018); or

(b) Where the consultant fails to provide the manning schedule in the Technical and Fee Proposal to enable the
procuring departments to properly perform the assessment of overloading situation (refer to Appendix 3.6 for
details).

 Appendix 3.3

 1 of 49

A. SAMPLE INVITATION LETTER FOR EXPRESSION OF INTEREST

1. When the Assignment is under the Service Category maintained by EACSB the following

amendments to the Sample Invitation Letter for Expression of Interest attached to DEVB Memo
ref. DEVB(PS) 106/43 dated 29 December 2017 shall be made:

i. Paragraph 3(d) shall be revised to:

“3(d). an indication of sub-consultants to be employed (which should include
all individual academic institutions, specialists, advisors, experts and the like
proposed to be externally engaged to provide the Services under the Agreement,
and all references to “sub-consultants” in this letter should be construed
accordingly) and the services to be undertaken by each sub-consultant. For the
avoidance of doubt, subject to your confirmation on the employment status, staff
seconded from your associated companies (subsidiaries, parent companies or
subsidiaries of your parent company) not externally engaged as sub-consultants
shall be regarded as your own staff for the purpose of tender assessment, including
the overloading checking of manpower input, for this Assignment; and”

ii. Paragraph 12 shall be revised to:

“12. Consultants in Group [number] under the Service Category of [name
of Service Category] maintained by EACSB are invited to make Expression of
Interest submission for this Assignment. The initial list of qualified consultants
approached for this Assignment is given in Annex________of the EIP for your
information. Joint ventures with participation of local and/or overseas
consultants with at least one of the participants or shareholders being on the
above initial list are also invited to make submission of Expression of Interest for
this Assignment. Based on the response received, normally [four*/five*(the
latter for pairing of consultant selection exercises)] suitable firms will be
shortlisted for submission of technical and fee proposals. 【Inclusion of Annex
B as an Annex to this letter is mandatory.】

12a. Your attention is drawn to the bidding restrictions set out in Annex
_____ to this letter. 【 Inclusion of Annex C as an Annex to this letter is
mandatory.】

12b. If you propose to engage sub-consultants for this Assignment to

 Appendix 3.3

 2 of 49

undertake sub-consulting services under any of the listed Service Categories
and/or service discipline having a list of consultants maintained and published
by the Government shown in Annex _______ to this letter, 【Inclusion of Annex
D as an Annex to this letter is mandatory.】you must ensure that the sub-
consultants concerned have complied with bidding restrictions as set out in
Annex _____【Inclusion of this Annex to this letter is mandatory - see Paragraph
12a. above 】 . Failure to comply with this requirement will lead to
disqualification of your Expression of Interest submission.”

12c. 【Insert if applicable】The list of sub-consulting firms for undertaking
sub-consulting service not under any service discipline having a list of
consultants maintained and published by the Government is given in Annex
_______ to this letter for your information. 【Inclusion of this Annex to this letter
is discretionary - see Section 2.3.1(b)(iii)】 You may consider teaming up with
the sub-consulting firms on the list if required for this Assignment. For the
avoidance of doubt, this attached list of sub-consulting firms is non-restrictive
and for your information only. You are not obliged to engage the sub-consulting
firms on the attached non-restrictive list as sub-consultants for this Assignment.
The Expression of Interest submission for this Assignment in respect of sub-
consultants will be evaluated on an equal basis, whether the sub-consultants are
on the attached non-restrictive list or not. The Government will not be
responsible for any liability in respect of your engagement of sub-consulting
firms on the attached non-restrictive list.【Insert Annex E, if applicable】

12d. 【Insert if applicable】For the avoidance of doubt, you are not obliged
to engage only the consulting firms on the lists given in Annex _____ to this
letter 【Inclusion of Annex D – see Paragraph 12b. above】for solely undertaking
the following services in this Assignment:
【This paragraph can be inserted (i) when the Assignment comprises services
outside the listed Service Categories or disciplines and the procuring department
considers that the consultants may propose in the submission to engage sub-
consultants for undertaking such services, and/or (ii) when the procuring
departments would like the consultants to engage sub-consultants with
specialized knowledge, overseas experience and/or providing expert/innovative
input, etc. Before inserting this paragraph, the procuring department shall
check with the list management departments where appropriate or seek prior
approval for deviation from bidding restrictions – See Sections 2.3.1(b) and
Section 2.3.4】

 Appendix 3.3

 3 of 49

The Expression of Interest submission for this Assignment in respect of the sub-
consultants solely for the above services will be evaluated on an equal basis,
whether the sub-consultants are on the lists given in Annex _____ to this letter
【Inclusion of Annex D – see Paragraph 12b. above】or not.”

iii. Paragraph 13 shall be deleted and replaced as below:

“13. No consultants are permitted to submit more than one bid for the same
agreement. For the avoidance of doubt, consultants who submit a bid in their
own name and a bid in the name of an un-incorporated joint venture/partnership
(with the consultants concerned as a participant/partner) will be considered as
having submitted two bids. Consultants (these must be consulting firms to be
eligible for being considered for this consultant selection exercise) having
linkages to each other, e.g. subsidiaries, parent or sister companies are not
allowed to bid on the same agreement. Only one firm among such consultants,
as the case may be, should be allowed to submit expression of interest for a
consultancy agreement. In your expression of interest submissions, you are
thus required to declare any linkage with other consultants on the above list.
For the avoidance of doubt, if you have no linkage with any consultants on the
above list, you are also required to declare the same in the expression of interest
submissions. The existence of a holding-subsidiary relationship shall be
determined in accordance with the provisions in Sections 13 to 15 of the
Companies Ordinance (Cap 622). “Sister companies” shall mean all companies
which are subsidiaries of or otherwise belonging to the same holding company.
Consultants having linkages should sort out among themselves before submitting
any expression of interest.”

iv. Paragraph 17 shall be deleted and replaced as below:

“17. If sub-consultants are to be employed, you are required to complete the
table in Annex ______ to this letter indicating, if any, the scope of sub-consulting
services to be undertaken by each listed and unlisted sub-consultant to be
employed, the relevant listed service category or discipline for which each sub-
consultant is to be employed and the corresponding list maintained and published
by the Government. If your proposed sub-consultant is unlisted but an
application for application for inclusion on the List of Consultants of EACSB
under the relevant Service Category has been made prior to the date set for close
of submission of Expression of Interest, please also indicate on which the date such

 Appendix 3.3

 4 of 49

application is made in the table. Failure to submit the table as required above with
the Expression of Interest submission will lead to disqualification of the
consultant’s Expression of Interest submission. If you have any enquiry in
completing the table on whether the sub-consulting service to be undertaken by a
sub-consultant is within the scope of a particular listed service category or
discipline and would like to seek clarification, your enquiry must be delivered to
me by hand before 12:00 noon,__________【the procuring department should
specify the exact date here, say at least ten working days before the deadline for
submission of EOI】. The enquiry shall be sufficiently specific to facilitate the
preparation of clarification. Late enquiry will not be entertained.【Inclusion of
Annex F as an Annex to this letter is mandatory.】”

v. New paragraph shall be added as below:

“You should indicate in your staffing proposal which of the proposed staff are
core personnel and the employment status (i.e. fulltime or not) at the time of
bidding of each and every core personnel to be deployed by you or your sub-
consultants in this Assignment. You should also indicate which core personnel
will undertake the designations of the Project Manager, the Project Director and
the [three] Team Leader(s) 【the procuring department shall amend it where
appropriate to align with the assessment criteria】as required in the assessment
criteria. You should produce undertakings signed by all non-fulltime core
personnel (of yourself or your sub-consultants) to confirm their involvement in
the event that you are awarded the consultancy.”

 Appendix 3.3

 5 of 49

 Annex B to Sample Invitation Letter for EOI

INVITATION FOR EXPRESSION OF INTEREST

Consultancy Agreement No. ____________
(Agreement Title)

List of Consultants Invited for Expression of Interest

1 __
2 __
3 __
4 __
5 __
6 __
7 __
8 __
9 __
10 __
11 __
12 __
13 __
14 __
15 __

N.B

(a) Please check for the most updated list of consultants in each Service Category maintained by
EACSB on the CEDD’s website.

(b) Please insert the full name of the consultant.

 Appendix 3.3

 6 of 49

Annex C to Sample Invitation Letter for EOI

[Annex__] to Invitation Letter for Expression of Interest –
Bidding Restrictions

1. Any Expression of Interest (EOI) submission made by a consultant not eligible for being invited
to make EOI submission at the time of invitation will not be considered.

2. If the EOI submission is made by a joint venture, the bidding restrictions stipulated in Section 2.3
of the Guidelines attached to DEVB TC(W) No. 5/2018 (the Guidelines) in respect of engagement
of joint venture shall be complied with. Any EOI submission made by a joint venture in the form
being not acceptable in accordance with Section 2.3 of the Guidelines will not be considered.

3. (a) If a joint venture is formed by listed consultants with one or more unlisted consultants, the listed
consultants in the joint venture shall confirm that each unlisted consultant is technically capable
for that part of the consultancy services it undertakes. For unlisted consultants bidding as
participants in a joint venture, they shall make application for inclusion on the List of Consultant
of EACSB (the List) under the appropriate Service Category on or before the submission of the
EOI. Otherwise, the EOI submitted by the concerned joint venture will not be considered.

(b) In the event the scenario in paragraph 3(a) above applies and the joint venture is shortlisted for
submission of the Technical and Fee (T&F) Proposal, approval from EACSB for inclusion on the
List shall be obtained for all the unlisted consultants on or before the date set for the close of
submission of the T&F Proposal, or if this has been extended, the extended date. Otherwise, the
T&F Proposal submitted by the concerned joint venture will not be considered.

4.1 (a) If the consultant proposes one or more sub-consultants to undertake sub-consulting service
under the listed Service Category maintained by EACSB, the bidding restrictions stipulated in
Section 2.3.1(b) of the Guidelines in respect of engagement of sub-consultant shall be complied
with. In that case, the consultant shall choose to engage sub-consultant(s) with the listed status
in Group _______ or lower under the relevant Service Category with three Groups and /or in Group
________ or lower under the relevant Service Category with two Groups maintained by EACSB
for the sub-consulting service concerned. 【the procuring department shall input the appropriate
Group Number(s) as determined in accordance with Section 2.3.1(b) of the Guidelines.】

(b) Failure by a consultant to comply with the requirements in paragraph 4.1(a) above will lead to
disqualification of the consultant’s EOI submission unless the unlisted sub-consultant proposed
has made an application for inclusion on the List under the appropriate Service Category on or
before the submission of the EOI.

(c) In the event that the “unless” scenario in paragraph 4.1(b) above applies, the consultant shall

 Appendix 3.3

 7 of 49

ensure that the application for inclusion on the List made by the unlisted sub-consultant is approved
by EACSB on or before the date set for the close of submission of T&F Proposal, or this has been
extended, the extended date. Otherwise, the consultant, if shortlisted, shall either remove the
unlisted sub-consultant or replace the unlisted sub-consultant with a listed sub-consultant and
deliver the notification to the project office before the deadline set for change of sub-consultant as
more particularly stated in the invitation letter for T&F Proposal. T&F Proposal which does not
comply with the above requirements will not be considered.

4.2 (a) If the consultant proposes one or more sub-consultants to undertake sub-consulting service
under the listed service discipline/categories maintained by Architectural and Associated
Consultants Selection Board (AACSB) 【and/or (the procuring department shall add relevant lists
to align with the restrictive list provided in the invitation letter) 】 , the bidding restrictions
stipulated in Section 2.3.1(b) of the Guidelines in respect of engagement of sub-consultant shall be
complied with. In that case, the consultant shall engage sub-consultant(s) with the listed status
for the relevant service discipline/category maintained by AACSB 【and/or (the procuring
department shall add relevant lists to align with the restrictive list provided) 】 for the sub-
consulting service concerned.

(b) Failure by a consultant to comply with the requirement in paragraph 4.2(a) above will lead to
disqualification of the consultant’s EOI submission.

4.3 If the consultant proposes one or more sub-consultants to undertake sub-consulting service not
under the listed service discipline/categories as mentioned in paragraphs 4.1 and 4.2 above, the
consultant may engage any sub-consultant(s) even if they are not listed under the listed service
discipline/categories as mentioned in paragraphs 4.1 and 4.2.

5. Subject to paragraphs 3(a) and 4.1(b) above, the consultant must ensure that at the time of
submission of EOI, the consultant itself and its sub-consultants proposed to undertake sub-
consulting service under listed Service Category maintained by EACSB or service disciplines
under a list of consultants maintained and published by the Government shown in Annex ____
【Refer to Annex D to the sample invitation letter for EOI】to the invitation letter are eligible for
bidding under the proposed service category in the relevant list. Failure to comply with this
requirement will lead to disqualification of the consultant’s EOI submission.

6. If the consultant becomes ineligible for consideration because of change in listing status during the
assessment period of EOI submission, the consultant’s EOI submission will not be considered
further. If a consultant who submitted the EOI submission has teamed up with a sub-consultant
who is no longer eligible for shortlisting after the closing date for EOI submission, the Assessment
Panel may continue the assessment by referring the listing status as at the closing date for EOI
submission.

 Appendix 3.3

 8 of 49

Annex D to Sample Invitation Letter for EOI

INVITATION FOR EXPRESSION OF INTEREST

Consultancy Agreement No. ____________
(Agreement Title)

Listed Service Category or Service Discipline

having a List of Consultants Maintained and Published by the Government

1 All listed Service Categories maintained by EACSB; [Mandatory to be included]
2 All listed Service Categories maintained by AACSB; [Mandatory to be included]
3 [Procuring departments to add relevant lists which are of restrictive nature];
4 __
5 __
6 __
7 __
8 __
9 __

Note:

(a) If you propose to engage one or more sub-consultants for this Assignment, you shall comply with
the relevant bidding restrictions stipulated in Section 2.3.1 of the Guidelines attached to DEVB
TC(W) No. 5/2018 (the Guidelines).

(b) The consultant must ensure that at the time of submission of EOI, the consultant itself and its sub-
consultants proposed to undertake sub-consulting service under listed Service Category
maintained by EACSB or service disciplines under a list of consultants maintained and published
by the Government shown above are eligible for bidding under the proposed service category in
the relevant list. Subject to note (c) below, failure to comply with this requirement will lead to
disqualification of the respective EOI submission.

(c) Unlisted consultants are allowed to be engaged as sub-consultants to undertake sub-consulting
services under listed Service Category maintained by EACSB subject to prior application for
inclusion in the List of Consultants having been made and compliance with the requirements set
out in Section 2.3.1 (d) of the Guidelines.

(d) If the consultant has any enquiry on whether the sub-consulting service to be undertaken by a
sub-consultant is within the scope of a particular listed service category or discipline, the
consultant may seek clarification from procuring departments as stated in the invitation letter.

 Appendix 3.3

 9 of 49

N.B

Procuring departments shall add relevant lists above to suit the specific natures of projects where
appropriate.

 Appendix 3.3

 10 of 49

Annex E to Sample Invitation Letter for EOI

INVITATION FOR EXPRESSION OF INTEREST

Consultancy Agreement No. ____________
(Agreement Title)

List of Sub-consulting Firms for Undertaking Sub-consulting Service not under Listed Service

Category Maintained by EACSB or any Service Discipline having a List of Consultants Maintained
and Published by the Government

1 __
2 __
3 __
4 __
5 __
6 __
7 __
8 __
9 __
10 __
11 __
12 __
13 __
14 __

Note:

(a) The list is non-restrictive and for information only. The tenderers are not obliged to engage the
sub-consulting firms on the above list as sub-consultants for this Assignment.

(b) The Government will not be responsible for any liability in respect of tenderers’ engagement of
sub-consulting firms on the above list.

N.B

Please insert the full name of the consultant.

 Appendix 3.3

 11 of 49

Annex F to Sample Invitation Letter for EOI

Table of Listed and Unlisted Sub-Consultants
and Scope of Sub-consulting Services to be undertaken

Consultancy Agreement No. ____________

(Agreement Title)

Name of Sub-
consultant

Listed Service Category
or Discipline (Notes a and b)

Corresponding List
maintained and published
by the Government (Note b)

Scope of Sub-consulting
Services to be undertaken
(Notes c to f)

e.g. Company A Traffic and Transport
Category

The Engineering and
Associated Consultants
Selection Board

Traffic study and
planning

Architectural Category The Architectural and
Associated Consultants
Selection Board

Architectural aesthetic
design

Note:

(a) If the proposed sub-consultant is unlisted but an application for inclusion on the List of Consultants
of EACSB under the relevant Service Category has been made prior to the date set for close of
submission of EOI, please also indicate the date such application is made.

(b) If the proposed sub-consultant is unlisted without making any application for inclusion on the List
of Consultants of EACSB, please mark “Nil”.

(c) If you propose to engage one or more sub-consultants for this Assignment, you shall comply with
the relevant bidding restrictions stipulated in Section 2.3.1 of the Guidelines attached to DEVB
TC(W) No. 5/2018 (the Guidelines).

(d) The consultant must ensure that at the time of submission of EOI, the consultant itself and its sub-
consultants proposed to undertake sub-consulting service under listed Service Category maintained
by EACSB or service disciplines under a list of consultants maintained and published by the
Government shown in Annex ____ 【Refer to Annex D to the sample invitation letter for EOI】
to the invitation letter are eligible for bidding under the proposed service category in the relevant
list. Subject to note (e) below, failure to comply with this requirement will lead to disqualification
of the respective EOI submission.

(e) Unlisted consultants are allowed to be engaged as sub-consultants to undertake sub-consulting
services under listed Service Category maintained by EACSB subject to prior application for
inclusion in the List of Consultants having been made and compliance with the requirements set

 Appendix 3.3

 12 of 49

out in Section 2.3.1 (d) of the Guidelines.

(f) If the consultant has any enquiry on whether the sub-consulting service to be undertaken by a sub-
consultant is within the scope of a particular listed service category or discipline, the consultant
may seek clarification from procuring departments as stated in the invitation letter.

 Appendix 3.3

 13 of 49

B. SAMPLE TEMPLATE FOR SHORTLISITNG CRITERIA

1. The sample template for shortlisting criteria in EACSB Handbook shall be adopted with the
following amendments:

i. The table of selection criteria for shortlisting shall be replaced by the one below:

Criterion Percentage Mark to be
allocated

(%)
1. Appreciation of the key requirements and

constraints/risks
(See Note 2)

XX

2. Approach and strategy to meet the requirements of
the assignment

[Procuring department may include sub-criteria
where appropriate, to cover the consultants’
approach and strategy on innovation, creativity,
mechanisation, prefabrication, other productivity
enhancements, cost reduction, expenditure
levelling, etc.] (See Note 3)

XX

3. Previous relevant experience both in Hong Kong
and elsewhere (See Note 4)

XX

4. Knowledge, experience and capability of key staff
(See Note 5)

XX

5. Past performance of the consultant
(See Note 6)

XX

6. Past performance of sub-consultants
(See Note 6)

XX

Total:

100%

ii. Original “Note 4” and “Note 5” shall be renumbered as “Note 6” and “Note 7” respectively.
New “Note 4” and “Note 5” as below shall be added:
“4. For attaining full mark (i.e. grade VG), a consultant should possess experience on

 Appendix 3.3

 14 of 49

having conducted [5] or more relevant consultancy assignments within [10] years on or
before the original or the extended expression of interest submission closing date.

No. of relevant consultancies involved Grade
[5] or more VG
[3] to [4] G
[1] to [2] F

0 P

5. For attaining full mark (i.e. grade VG), a consultant should provide the minimum
number of core personnel who should possess the corresponding minimum qualification and
experience as mentioned in the tables below. Marks allocated to each core personnel under
the same designation are on equal basis.

If the undertakings signed by non-fulltime core personnel to confirm their involvement in
undertaking the designations of Project Manager, Project Director and/or Team Leaders 【the
procuring department shall amend it where appropriate to align with the assessment criteria】
cannot be produced, the staff concerned shall be considered as failure to meet the
requirements and “P” shall be marked for the staff concerned accordingly.

Key Staff Post Qualification
Experience

Relevant Job
Reference

Grade

[Project Manager]
(Mark: XX%)
Minimum number: [1]
Minimum qualification
of a [P/D] category

Not less than [20]
years

Not less than [5]
projects

VG

Not less than [18]
years

Not less than [3]
projects

G

Not less than [15]
years

Not less than [1]
project

F

Fail to meet the standard above P

Key Staff Post Qualification
Experience

Relevant Job
Reference

Grade

[Project Director]
(Mark: YY%)
Minimum number: [1]
Minimum qualification
of a [P/D] category

Not less than [20]
years

Not less than [5]
projects

VG

Not less than [18]
years

Not less than [3]
projects

G

Not less than [15]
years

Not less than [1]
project

F

Fail to meet the standard above P

 Appendix 3.3

 15 of 49

Key Staff Post Qualification
Experience

Relevant Job
Reference

Grade

[Team Leader]
(Mark: ZZ%)
Minimum number: [3]
Minimum qualification
of a [CP] category

Not less than [18]
years (professional);
or
Not less than [23]
years (academic)

Not less than [5]
projects

VG

Not less than [15]
years (professional);
or
Not less than [20]
years (academic)

Not less than [3]
projects

G

Not less than [12]
years (professional);
or
Not less than [17]
years (academic)

Not less than [1]
project

F

Fail to meet the standard above P
(N.B: The sum of XX, YY and ZZ shall be 100. Add additional tables if required. In addition,
the job reference to be counted as relevant may be elaborated to suit the specific nature of project
where appropriate.)”

The minimum qualification and experience requirements of individual categories of staff are
shown in the table below. Only the qualification and experience obtained by the proposed
staff on or before the closing date of submission of EOI for this tender shall be counted.

Staff category Minimum academic / professional
qualifications

Minimum experience
requirement

Partners/ Directors Corporate member of an appropriate
professional institution or equivalent

15 years relevant post-
qualification experience
(applicable to professional
membership only)

 Appendix 3.3

 16 of 49

Staff category Minimum academic / professional
qualifications

Minimum experience
requirement

Chief Professional Corporate member of an appropriate
professional institution or equivalent

12 years relevant post-
qualification experience

University degree or equivalent in an
appropriate discipline for specialist
trades, such as geology, transport,
environmental science or other trades
where appropriate professional
institutions are not commonly in
existence

17 years relevant post-
qualification experience

(N.B: Include other categories of staff if required.)”

iii. The first sentence in Item (a) of “Note 6” shall be replaced by:

“Assessment of past performance of a consultant and his sub-consultants (if applicable)
should be carried out separately, based on their updated Past Performance Rating (PPR)
under the purview of the board which the consultancy is procured in the Consultants’
Performance Information System (CNPIS).”

iv. Item (e) of “Note 6” shall be deleted.

v. Item 1 of the remarks shall be replaced by:

“The procuring department shall make reference to DEVB TC(W) No. 2/2016 and No.
5/2018 and amend the guidelines as appropriate.

 Appendix 3.3

 17 of 49

C. SAMPLE INVITATION LETTER FOR TECHNICAL AND FEE PROPOSALS

1. When the Assignment is under the Service Category maintained by EACSB and two-stage

selection process is adopted, the following amendments to the Sample Invitation Letter for
Technical and Fee Proposals (for two-stage selection process) attached to DEVB Memo. Ref.
DEVB(PS) 106/43 dated 31 October 2018 shall be made:

i. Paragraph 2 shall be revised by adding item “xi” and “xii” to the list of electronic documents

as below:

“xi) manning schedule template;
xii) personal information collection statement;”

ii. Paragraph 2(x) shall be revised by adding the following after “Your attention is drawn in

particular to the requirement to verify the list of your sub-consultants and ensure its
completeness as required in Paragraph 15 below)”:

“For the avoidance of doubt, subject to your confirmation on the employment
status, staff seconded from the consultant’s associated companies (subsidiaries,
parent companies or subsidiaries of your parent company) not externally engaged
as sub-consultants shall be regarded as your own staff for the purpose of tender
assessment, including the overloading checking of manpower input, for this
Assignment.”

iii. Paragraph 3 shall be replaced by:

“3. You may make your submission in either electronic format or hard copy
format, except that the manning schedule should be submitted in both the
prescribed electronic format and hard copy format. If part of the submission is
made in both electronic and hard copy formats, the electronic format shall prevail
over the corresponding hard copy format. If the manning schedule in the
submission is made in hard copy format only, you shall provide the same
manning schedule in the prescribed electronic format upon request by us. In
such circumstance, the manning schedule in hard copy format in the submission
made on or before the deadline specified in paragraph 4 below shall prevail.
The documents for your proposal submitted in electronic format, including
manning schedule and any part of the submission which you elect to submit so,
shall be prepared and submitted in accordance with Annex [__]【 Insert

 Appendix 3.3

 18 of 49

appropriate Annex number】 - Requirements for Submission of Proposal in
Electronic Format. Subject to the above, all proposals, whether submitted in
electronic format or in hard copy format, will be evaluated on an equal basis.”

iv. Paragraph 5(i) shall be replaced by:

“(i) Each consultant must provide information in the Technical Proposal on the
manpower input for the Assignment. You are therefore required to state your
proposed total manpower input under [six] categories of staff, [partners/directors,
chief professional, senior professional, professional, assistant professional and
technical staff] in terms of man-weeks and include a manning schedule using the
template provided, to show the manpower input of staff proposed in the Technical
Proposal. However, you should not provide any information in the Technical
Proposal on charge rates or fees. If there is any difference between your
proposed total manpower input in the Technical Proposal and the total manpower
input calculated from the monthly breakdown in the manning schedule, the total
manpower input calculated from the monthly breakdown in the manning
schedule shall prevail. We will seek confirmation from you to abide by the bid
with the corrected total manpower input for bid assessment purpose and for
management of the Consultants upon award of the Assignment. If you fail to
confirm your agreement to abide by the bid with the total manpower input so
corrected in writing by a specified deadline, your bid shall not be considered
further for this consultant selection exercise.”

v. Paragraphs 10, 11 and 19 shall be revised by replacing the reference to “No. 2/2016” to “No.

2/2016 and No. 5/2018”.

vi. New paragraph 10a shall be added after Paragraph 10 as below:

“10a. A central database, namely Public Works Consultants Resources
Allocation Register (PWCRAR), has been developed to maintain the manpower
input deployed and/or to be deployed by the consultants for the consultancies
they are working on for monitoring purpose. The manpower input contained in
your Technical and Fee Proposals for the assignment will be input into the
PWCRAR. By submission of the Technical and Fee Proposal, you are deemed
to have given consent to the Employer to use any information on or in connection
with the manpower input contained in your Technical and Fee Proposals and/or
contained in any of your submissions to the Employer for other tenders and/or

 Appendix 3.3

 19 of 49

consultancies awarded to you or your sub-consultants for purpose of tender
assessment for this Assignment which is in connection with you, your sub-
consultants or staff employed.”

vii. New paragraphs 15a and 15b shall be added after Paragraph 15 as below:

“15a. Your attention is drawn to the bidding restrictions set out in Annex
____ to this letter. 【Inclusion of Annex B as an Annex to this letter is mandatory.】

15b. If you propose to engage sub-consultants for this Assignment to
undertake sub-consulting services under the listed Service Categories or service
discipline having a list of consultants maintained and published by the
Government as shown in Annex _______ to this letter. 【Inclusion of Annex C
as an Annex to this letter is mandatory.】 you must ensure that the sub-
consultants concerned have complied with bidding restrictions as set out in
Annex _____【Annex B as stated in paragraph 15a above.】. Failure to comply
with this requirement will lead to disqualification of your Technical and Fee
Proposal.

15c. 【Insert if applicable】For the avoidance of doubt, you are not obliged
to engage only the consulting firms on the lists given in Annex _____ to this
letter 【 Inclusion of Annex C – see Paragraph 15b. above】 for solely
undertaking the following services in this Assignment:
【This paragraph can be inserted (i) when the Assignment comprises services
outside the listed Service Categories or disciplines and the procuring department
considers that the consultants may propose in the submission to engage sub-
consultants for undertaking such services, and/or (ii) when the procuring
departments would like the consultants to engage sub-consultants with
specialized knowledge, overseas experience and/or providing expert/innovative
input, etc. Before inserting this paragraph, the procuring department shall
check with the list management departments where appropriate or seek prior
approval for deviation from bidding restrictions – See Sections 2.3.1(b) and
Section 2.3.4】
The Technical and Fee Proposal for this Assignment in respect of the sub-
consultants solely for the above services will be evaluated on an equal basis,
whether the sub-consultants are on the lists given in Annex _____ to this letter
【Inclusion of Annex C – see Paragraph 15b. above】or not.”

 Appendix 3.3

 20 of 49

viii. Paragraph 22 shall be replaced by:

“22. You should indicate in your staffing proposal which of the proposed
staff are core personnel and the employment status (i.e. fulltime or not) at the
time of bidding of each and every core personnel to be deployed by you or your
sub-consultants in this Assignment. You should also indicate which core
personnel will undertake the designations of the Project Manager, the Project
Director and the [three] Team Leader(s) 【the procuring department shall amend
it where appropriate to align with the Guidelines on Preparation of Technical
Proposal】 as required in the Guidelines on Preparation of Technical Proposal.
You should produce undertaking signed by all non-fulltime core personnel (of
yourself or your sub-consultants) to confirm their involvement in the event that
you are awarded the consultancy.”

ix. Paragraph 24 shall be revised by adding the following at the end:

“The manpower input proposed by the unsuccessful consulting firms and
contained in the PWCRAR will be disposed of three months after the date the
consultancy has been awarded and the agreement signed or the date when such
manpower input is no longer required to be used by the Government for tendering
purpose, whichever is later.”

x. New paragraph shall be added as below:

“If sub-consultants are to be employed, you are required to complete the table
attached in Annex ______ to this letter indicating, if any, the scope of sub-
consulting services to be undertaken by each listed and unlisted sub-consultant
to be employed, the relevant listed service category or discipline for which each
sub-consultant is to be employed and the corresponding list maintained and
published by the Government. Failure to submit the table as required above with
the Technical and Fee Proposal will lead to disqualification of consultant’s
Technical and Fee Proposal. If you have any enquiry in completing the table on
whether the sub-consulting service to be undertaken by a sub-consultant is within
the scope of a particular listed service category or discipline and would like to seek
clarification, your enquiry must be delivered to me by hand before 12:00 noon,
 ________________【the procuring department should specify the exact date
here, preferably same as the deadline of provision of list of queries for pre-
submission meeting】. The enquiry shall be sufficiently specific to facilitate the

 Appendix 3.3

 21 of 49

preparation of clarification. Late enquiry will not be entertained.【Inclusion of
Annex D as an Annex to this letter is mandatory.】”

2. When the Assignment is under the Service Category maintained by EACSB and one-stage

selection process is adopted, the following amendments to the Sample Invitation Letter for
Technical and Fee Proposals (for one-stage selection process) attached to DEVB Memo. Ref.
DEVB(PS) 106/43 dated 31 October 2018 shall be made:

i. Paragraph 2 shall be revised by adding item “xi” and “xii” to the list of electronic documents

as below:

“xi) manning schedule template;
xii) personal information collection statement;”

ii. Paragraph 3 shall be replaced by:

“3. You may make your submission in either electronic format or hard copy
format, except that the manning schedule should be submitted in both the
prescribed electronic format and hard copy format. If part of the submission is
made in both electronic and hard copy formats, the electronic format shall prevail
over the corresponding hard copy format. If the manning schedule in the
submission is made in hard copy format only, you shall provide the same
manning schedule in the prescribed electronic format upon request by us. In
such circumstance, the manning schedule in hard copy format in the submission
made on or before the deadline specified in paragraph 4 below shall prevail.
The documents for your proposal submitted in electronic format, including
manning schedule and any part of the submission which you elect to submit so,
shall be prepared and submitted in accordance with Annex [__]【 Insert
appropriate Annex number】 - Requirements for Submission of Proposal in
Electronic Format. Subject to the above, all proposals, whether submitted in
electronic format or in hard copy format, will be evaluated on an equal basis.”

iii. Paragraph 5(i) shall be replaced by:

“(i) Each consultant must provide information in the Technical Proposal on the
manpower input for the Assignment. You are therefore required to state your
proposed total manpower input under [six] categories of staff, [partners/directors,
chief professional, senior professional, professional, assistant professional and

 Appendix 3.3

 22 of 49

technical staff] in terms of man-weeks and include a manning schedule using the
template provided, to show the manpower input of staff proposed in the Technical
Proposal. However, you should not provide any information in the Technical
Proposal on charge rates or fees. If there is any difference between your
proposed total manpower input in the Technical Proposal and the total manpower
input calculated from the monthly breakdown in the manning schedule, the total
manpower input calculated from the monthly breakdown in the manning
schedule shall prevail. We will seek confirmation from you to abide by the bid
with the corrected total manpower input for bid assessment purpose and for
management of the Consultants upon award of the Assignment. If you fail to
confirm your agreement to abide by the bid with the total manpower input so
corrected in writing by a specified deadline, your bid shall not be considered
further for this consultant selection exercise.”

iv. Paragraphs 10, 11 and 25 shall be revised by replacing the reference to “No. 2/2016” to “No.
2/2016 and No. 5/2018”.

v. New paragraph 10a shall be added after Paragraph 10 as below:

“10a. A central database, namely Public Works Consultants Resources
Allocation Register (PWCRAR), has been developed to maintain the manpower
input deployed and/or to be deployed by the consultants for the consultancies
they are working on for monitoring purpose. The manpower input contained in
your Technical and Fee Proposals for the assignment will be input into the
PWCRAR. By submission of the Technical and Fee Proposal, you are deemed
to have given consent to the Employer to use any information on or in connection
with the manpower input contained in your Technical and Fee Proposals and/or
contained in any of your submissions to the Employer for other tenders and/or
consultancies awarded to you or your sub-consultants for purpose of tender
assessment for this Assignment which is in connection with you, your sub-
consultants or staff employed.”

vi. Paragraph 14 shall be revised to:

“14. Consultants in Group [number] under the Service Category of [name
of Service Category] maintained by EACSB are invited to make Technical and
Fee Proposals for this Assignment. The initial list of qualified consultants
approached for this Assignment is given in Annex________of the EIP for your

 Appendix 3.3

 23 of 49

information. Joint ventures with participation of local and/or overseas
consultants with at least one of the participants or shareholders being on the
above initial list are also invited to make submission of Technical and Fee
Proposals for this Assignment. Upon completion of the assessment of
Technical Proposals, Fee Proposals of those consultants that are considered
technically capable of undertaking this Assignment will normally be opened and
combined score assessment of Technical and Fee Proposals will be carried out in
accordance with DEVB TC(W) No. 2/2016 and No. 5/2018 and its subsequent
updates (if any). 【Inclusion of Annex C as an Annex to this letter is mandatory.】

14a. Your attention is drawn to the bidding restrictions set out in Annex
_____ to this letter. 【 Inclusion of Annex D as an Annex to this letter is
mandatory.】

14b. If you propose to engage sub-consultants for this Assignment to
undertake sub-consulting services under any of the listed Service Categories
and/or service discipline having a list of consultants maintained and published
by the Government shown in Annex _______ to this letter, 【Inclusion of Annex
E as an Annex to this letter is mandatory.】you must ensure that the sub-
consultants concerned have complied with bidding restrictions as set out in
Annex _____【Inclusion of this Annex to this letter is mandatory - see Paragraph
14a. above 】 . Failure to comply with this requirement will lead to
disqualification of your Technical and Fee Proposal.

14c. 【Insert if applicable】For the avoidance of doubt, you are not obliged
to engage only the consulting firms on the lists given in Annex _____ to this
letter 【 Inclusion of Annex E – see Paragraph 14b. above】 for solely
undertaking the following services in this Assignment:
【This paragraph can be inserted (i) when the Assignment comprises services
outside the listed Service Categories or disciplines and the procuring department
considers that the consultants may propose in the submission to engage sub-
consultants for undertaking such services, and/or (ii) when the procuring
departments would like the consultants to engage sub-consultants with
specialized knowledge, overseas experience and/or providing expert/innovative
input, etc. Before inserting this paragraph, the procuring department shall
check with the list management departments where appropriate or seek prior
approval for deviation from bidding restrictions – See Sections 2.3.1(b) and
Section 2.3.4】

 Appendix 3.3

 24 of 49

The Technical and Fee Proposal for this Assignment in respect of the sub-
consultants solely for the above services will be evaluated on an equal basis,
whether the sub-consultants are on the lists given in Annex _____ to this letter
【Inclusion of Annex E – see Paragraph 14b. above】or not.

14d. 【Insert if applicable】The list of sub-consulting firms for undertaking
sub-consulting service not under any service discipline having a list of
consultants maintained and published by the Government is given in Annex
_______ to this letter for your information. 【Inclusion of this Annex to this letter
is discretionary - see Section 2.3.1(b)(iii)】 You may consider teaming up with
the sub-consulting firms on the list if required for this Assignment. For the
avoidance of doubt, this attached list of sub-consulting firms is non-restrictive
and for your information only. You are not obliged to engage the sub-consulting
firms on the attached non-restrictive list as sub-consultants for this Assignment.
The Technical and Fee Proposals for this Assignment in respect of sub-
consultants will be evaluated on an equal basis, whether the sub-consultants are
on the attached non-restrictive list or not. The Government will not be
responsible for any liability in respect of your engagement of sub-consulting
firms on the attached non-restrictive list.【Insert Annex F, if applicable】”

vii. Paragraphs 16 shall be revised by adding the following at the end:

“The term “Sub-consultant” or “sub-consultants” should include all individual
academic institutions, specialists, advisors, experts and the like proposed to be
externally engaged to provide Services under the Agreement, and all references
to “Sub-consultants” or “sub-consultants” in this letter should be construed
accordingly. For the avoidance of doubt, subject to your confirmation on the
employment status, staff seconded from the consultant’s associated companies
(subsidiaries, parent / sister companies) not externally engaged as sub-
consultants shall be regarded as your own staff for the purpose of tender
assessment, including the overloading checking of manpower input, for this
Assignment.”

viii. Paragraphs 19 shall be replaced by:

“19. Consultants (these must be consulting firms to be eligible for being
considered for this consultant selection exercise) having linkages to each other,
e.g. subsidiaries, parent or sister companies are not allowed to bid on the same

 Appendix 3.3

 25 of 49

agreement. Only one firm among such consultants, as the case may be, should
be allowed to submit Technical and Fee Proposals for a consultancy agreement.
In your Technical Proposals, you are thus required to declare any linkage with
other consultants on the above list. For the avoidance of doubt, if you have no
linkage with any consultants on the above list, you are also required to declare
the same in the Technical Proposals. The existence of a holding-subsidiary
relationship shall be determined in accordance with the provisions in Sections 13
to 15 of the Companies Ordinance (Cap 622). “Sister companies” shall mean
all companies which are subsidiaries of or otherwise belonging to the same
holding company. Consultants having linkages should sort out among
themselves before submitting Technical and Fee Proposals.”

ix. Paragraph 28 shall be replaced by:

“28. You should indicate in your staffing proposal which of the proposed
staff are core personnel and the employment status (i.e. fulltime or not) at the
time of bidding of each and every core personnel to be deployed by you or your
sub-consultants in this Assignment. You should also indicate which core
personnel will undertake the designations of the Project Manager, the Project
Director and the [three] Team Leader(s) 【the procuring department shall amend
it where appropriate to align with the Guidelines on Preparation of Technical
Proposal】 as required in the Guidelines on Preparation of Technical Proposal.
You should produce undertakings signed by all non-fulltime core personnel (of
yourself or your sub-consultants) to confirm their involvement in the event that
you are awarded the consultancy.”

x. Paragraph 30 shall be revised by adding the following at the end:

“The manpower input proposed by the unsuccessful consulting firms and
contained in the PWCRAR will be disposed of three months after the date the
consultancy has been awarded and the agreement signed or the date when such
manpower input is no longer required to be used by the Government for tendering
purpose, whichever is later.”

xi. New paragraph shall be added as below:

“If sub-consultants are to be employed, you are required to complete the table
attached in Annex _______ to this letter indicating, if any, the scope of sub-

 Appendix 3.3

 26 of 49

consulting services to be undertaken by each listed and unlisted sub-consultant
to be employed, the relevant listed service category or discipline for which each
sub-consultant is to be employed and the corresponding list maintained and
published by the Government. Failure to submit the table as required above with
the Technical and Fee Proposal will lead to disqualification of consultant’s
Technical and Fee Proposal. If you have any enquiry in completing the table on
whether the sub-consulting service to be undertaken by a sub-consultant is within
the scope of a particular listed service category or discipline and would like to seek
clarification, your enquiry must be delivered to me by hand before 12:00 noon,
________________【the procuring department should specify the exact date here,
preferably same as the deadline of provision of list of queries for pre-submission
meeting】. The enquiry shall be sufficiently specific to facilitate the preparation
of clarification. Late enquiry will not be entertained.【Inclusion of Annex G as
an Annex to this letter is mandatory.】”

 Appendix 3.3

 27 of 49

Annexes to Sample Invitation Letter for T&F Proposal (For Two-stage Selection Process)
Annex B

[Annex__] to Invitation Letter for Technical and Fee Proposal –

Bidding Restrictions

1. If the Technical and Fee (T&F) Proposal is made by a joint venture, the bidding restrictions
stipulated in Section 2.3 of the Guidelines attached to DEVB TC(W) No. 5/2018 (the Guidelines)
in respect of engagement of joint venture shall be complied with. Any T&F Proposal made by a
joint venture in the form being not acceptable in accordance with Section 2.3 of the Guidelines
will not be considered.

2. If a joint venture is formed by listed consultants with one or more unlisted consultants, it must
ensure (i) the same arrangement was proposed in the earlier Expression of Interest (EOI)
submission; (ii) all the unlisted consultants have made applications for inclusion on the List of
Consultant of EACSB (the List) under the appropriate Service Category on or before the
submission of the EOI; and (iii) such applications have been approved by EACSB on or before the
date set for the close of submission of T&F Proposal, or if this has been extended, the extended
date. Otherwise, the T&F Proposal submitted by the concerned joint venture will not be considered.

3. The consultant must ensure that at the time of submission of T&F Proposal, the consultant itself
and its sub-consultants proposed to undertake sub-consulting service under listed Service Category
maintained by EACSB or service disciplines under a list of consultants maintained and published
by the Government shown in Annex ____ 【Refer to Annex C to the sample invitation letter for
T&F Proposals】to the invitation letter are eligible for bidding under the proposed service category
in the relevant list. Failure to comply with this requirement will lead to disqualification of the
consultant’s T&F Proposal.

4.1 (a) If the consultant proposes one or more sub-consultants to undertake sub-consulting service
under the listed Service Category maintained by EACSB, the bidding restrictions stipulated in
Section 2.3.1(b) of the Guidelines in respect of engagement of sub-consultant shall be complied
with. In that case, the consultant shall choose to engage sub-consultant(s) with the listed status
in Group _______ or lower under the relevant Service Category with three Groups and /or in
Group ________ or lower under the relevant Service Category with two Groups maintained by
EACSB for the sub-consulting service concerned. 【the procuring department shall input the
appropriate Group Number(s) as determined in accordance with Section 2.3.1(b) of the
Guidelines.】

(b) Failure by a consultant to comply with the requirements in paragraph 4.1(a) above will lead to
disqualification of the consultant’s T&F Proposal unless the unlisted sub-consultant proposed has

 Appendix 3.3

 28 of 49

made an application for inclusion on the List under the appropriate Service Category on or before
the submission of the EOI and approval of EACSB is obtained on or before the date set for the
close of submission of T&F Proposal, or if this has been extended, the extended date.

(c) In the event the approval of EACSB, in the consultant’s assessment, is unlikely to be obtained
on or before the deadline as mentioned in paragraph 4.1(b) above and the consultant wishes to
either remove the unlisted sub-consultant or replace the unlisted sub-consultant with a listed sub-
consultant, the consultant shall deliver the notification to the project office before deadline for
change of sub-consultant as more particularly stated in paragraph [XX] of the invitation letter of
T&F Proposal. T&F Proposal which does not comply with the above requirements will not be
considered.

4.2 (a) If the consultant proposes one or more sub-consultants to undertake sub-consulting service
under the listed service discipline/categories maintained by Architectural and Associated
Consultants Selection Board (AACSB) 【and/or (the procuring department shall add relevant
lists to align with the restrictive list provided in the invitation letter) 】, the bidding restrictions
stipulated in Section 2.3.1(b) of the Guidelines in respect of engagement of sub-consultant shall
be complied with. In that case, the consultant shall engage sub-consultant(s) with the listed status
for the relevant service discipline/category maintained by AACSB 【and/or (the procuring
department shall add relevant lists to align with the restrictive list provided) 】 for the sub-
consulting service concerned.

(b) Failure by a consultant to comply with the requirement in paragraph 4.2(a) above will lead to
disqualification of the consultant’s T&F Proposal.

4.3 If the consultant proposes one or more sub-consultants to undertake sub-consulting service not
under the listed service discipline/categories as mentioned in paragraphs 4.1 and 4.2, the
consultant may engage any sub-consultant(s) even if they are not listed under the listed service
discipline/categories as mentioned in paragraphs 4.1 and 4.2.

5. If a consultant who submitted the T&F Proposal has teamed up with a sub-consultant who is no
longer eligible for award of the consultancy after the closing date for submission of T&F Proposal,
the Assessment Panel may continue the assessment by referring the listing status as at the closing
date for submission of T&F Proposal. If the consultant concerned attains the highest combined
score, the consultant concerned may still be eligible for award of the agreement.

 Appendix 3.3

 29 of 49

Annexes to Sample Invitation Letter for T&F Proposal (For Two-stage Selection Process)
Annex C

INVITATION FOR TECHNICAL AND FEE PROPOSAL

Consultancy Agreement No. ____________

(Agreement Title)

Listed Service Category or Listed Service Discipline
 Maintained and Published by the Government

1 All listed Service Categories maintained by EACSB; [Mandatory to be included]
2 All listed Service Categories maintained by AACSB; [Mandatory to be included]
3 [Procuring departments to add relevant lists which are of restrictive nature];
4 __
5 __
6 __
7 __
8 __
9 __

Note:

(a) If you propose to engage one or more sub-consultants for this Assignment, you shall comply with
the relevant bidding restrictions stipulated in Section 2.3.1 of the Guidelines attached to DEVB
TC(W) No. 5/2018.

(b) The consultant must ensure that at the time of submission of T&F Proposal, the consultant itself
and its sub-consultants proposed to undertake sub-consulting service under listed Service
Category maintained by EACSB or service disciplines under a list of consultants maintained and
published by the Government shown above are eligible for bidding under the proposed service
category in the relevant list. Failure to comply with this requirement will lead to disqualification
of the respective T&F Proposal.

(c) If the consultant has any enquiry on whether the sub-consulting service to be undertaken by a
sub-consultant is within the scope of a particular listed service category or discipline, the
consultant may seek clarification from procuring departments as stated in the invitation letter.

N.B

Procuring departments shall add relevant lists above to suit the specific natures of projects where
appropriate.

 Appendix 3.3

 30 of 49

Annexes to Sample Invitation Letter for T&F Proposal (For Two-stage Selection Process)
Annex D

Table of Listed and Unlisted Sub-Consultants and
Scope of Sub-consulting Services to be undertaken

Consultancy Agreement No. ____________

(Agreement Title)

Name of Sub-
consultant

Listed Service
Category or Discipline
(Note a)

Corresponding List
maintained and published
by the Government (Note a)

Scope of Sub-consulting
Services to be undertaken
(Notes b to d)

e.g. Company A Traffic and Transport
Category

The Engineering and
Associated Consultants
Selection Board

Traffic study and planning

Architectural
Category

The Architectural and
Associated Consultants
Selection Board

Architectural aesthetic
design

Note:

(a) If the proposed sub-consultant is unlisted, please mark “Nil”.

(b) If you propose to engage one or more sub-consultants for this Assignment, you shall comply with
the relevant bidding restrictions stipulated in Section 2.3.1 of the Guidelines attached to DEVB
TC(W) No. 5/2018.

(c) The consultant must ensure that at the time of submission of T&F Proposal, the consultant itself
and its sub-consultants proposed to undertake sub-consulting service under listed Service
Category maintained by EACSB or service disciplines under a list of consultants maintained and
published by the Government shown in Annex ____【Refer to Annex C to the sample invitation
letter for T&F Proposals】 to the invitation letter are eligible for bidding under the proposed
service category in the relevant list. Failure to comply with this requirement will lead to
disqualification of the respective T&F Proposal.

(d) If the consultant has any enquiry on whether the sub-consulting service to be undertaken by a
sub-consultant is within the scope of a particular listed service category or discipline, the
consultant may seek clarification from procuring departments as stated in the invitation letter.

 Appendix 3.3

 31 of 49

Annexes to Sample Invitation Letter for T&F Proposal (For One-stage Selection Process)
Annex C

INVITATION FOR TECHNICAL AND FEE PROPOSAL

Consultancy Agreement No. ____________

(Agreement Title)

List of Consultants Invited for Technical and Fee Proposal

1 __
2 __
3 __
4 __
5 __
6 __
7 __
8 __
9 __
10 __
11 __
12 __
13 __
14 __
15 __

N.B

(a) Please check for the most updated list of consultants in each Service Category maintained by
EACSB on the CEDD’s website.

(b) Please insert the full name of the consultant.

 Appendix 3.3

 32 of 49

Annexes to Sample Invitation Letter for T&F Proposal (For One-stage Selection Process)
Annex D

[Annex__] to Invitation Letter for Technical and Fee Proposal –

Bidding Restrictions

1. Any Technical and Fee (T&F) Proposal made by a consultant not eligible for being invited to make
T&F Proposal at the time of invitation will not be considered.

2. If the T&F Proposal is made by a joint venture, the bidding restrictions stipulated in Section 2.3 of
the Guidelines attached to DEVB TC(W) No. 5/2018 (the Guidelines) in respect of engagement of
joint venture shall be complied with. Any T&F Proposal made by a joint venture in the form
being not acceptable in accordance with Section 2.3 of the Guidelines will not be considered.

3. If a joint venture is formed by listed consultants with one or more consultants who are unlisted at
the time of invitation for T&F Proposal, it must ensure all the unlisted consultants concerned have
been approved by EACSB for inclusion on the List of Consultant of EACSB (the List) under the
appropriate Service Category on or before the date set for the close of submission of T&F Proposal,
or if this has been extended, the extended date. Otherwise, the T&F Proposal submitted by the
concerned joint venture will not be considered.

4. The consultant must ensure that at the time of submission of T&F Proposal, the consultant itself
and its sub-consultants proposed to undertake sub-consulting service under listed Service Category
maintained by EACSB or service disciplines under a list of consultants maintained and published
by the Government shown in Annex ____ 【Refer to Annex E to the sample invitation letter for
T&F Proposals】to the invitation letter are eligible for bidding under the proposed service category
in the relevant list. Failure to comply with this requirement will lead to disqualification of the
consultant’s T&F Proposal.

4.1 (a) If the consultant proposes one or more sub-consultants to undertake sub-consulting service
under the listed Service Category maintained by EACSB, the bidding restrictions stipulated in
Section 2.3.1(b) of the Guidelines in respect of engagement of sub-consultant shall be complied
with. In that case, the consultant shall choose to engage sub-consultant(s) with the listed status
in Group _______ or lower under the relevant Service Category with three Groups and /or in
Group ________ or lower under the relevant Service Category with two Groups maintained by
EACSB for the sub-consulting service concerned. 【the procuring department shall input the
appropriate Group Number(s) as determined in accordance with Section 2.3.1(b) of the
Guidelines.】If the sub-consultant proposed is unlisted at the time of invitation for T&F Proposal,
the consultant shall ensure that the unlisted sub-consultant concerned has been approved by
EACSB for inclusion on the List under the appropriate Service Category on or before the date set

 Appendix 3.3

 33 of 49

for the close of submission of T&F Proposal, or if this has been extended, the extended date.

(b) Failure by a consultant to comply with the requirements in paragraph 4.1(a) above will lead to
disqualification of the consultant’s T&F Proposal.

4.2 (a) If the consultant proposes one or more sub-consultants to undertake sub-consulting service
under the listed service discipline/categories maintained by Architectural and Associated
Consultants Selection Board (AACSB) 【and/or (the procuring department shall add relevant
lists to align with the restrictive list provided in the invitation letter) 】, the bidding restrictions
stipulated in Section 2.3.1(b) of the Guidelines in respect of engagement of sub-consultant shall
be complied with. In that case, the consultant shall engage sub-consultant(s) with the listed status
for the relevant service discipline/category maintained by AACSB 【and/or (the procuring
department shall add relevant lists to align with the restrictive list provided) 】 for the sub-
consulting service concerned.

(b) Failure by a consultant to comply with the requirement in paragraph 4.2(a) above will lead to
disqualification of the consultant’s T&F Proposal.

4.3 If the consultant proposes one or more sub-consultants to undertake sub-consulting service not
under the listed service discipline/categories as mentioned in paragraphs 4.1 and 4.2, the
consultant may engage any sub-consultant(s) even if they are not listed under the listed service
discipline/categories as mentioned in paragraphs 4.1 and 4.2.

5. If a consultant who submitted the T&F Proposal has teamed up with a sub-consultant who is no
longer eligible for award of the consultancy after the closing date for submission of T&F Proposal,
the Assessment Panel may continue the assessment by referring the listing status as at the closing
date for submission of T&F Proposal. If the consultant concerned attains the highest combined
score, the consultant concerned may still be eligible for award of the agreement.

 Appendix 3.3

 34 of 49

Annexes to Sample Invitation Letter for T&F Proposal (For One-stage Selection Process)
Annex E

INVITATION FOR TECHNICAL AND FEE PROPOSAL

Consultancy Agreement No. ____________

(Agreement Title)

Listed Service Category or Listed Service Discipline
 Maintained and Published by the Government

1 All listed Service Categories maintained by EACSB; [Mandatory to be included]
2 All listed Service Categories maintained by AACSB; [Mandatory to be included]
3 [Procuring departments to add relevant lists which are of restrictive nature];
4 __
5 __
6 __
7 __
8 __
9 __

Note:
(a) If you propose to engage one or more sub-consultants for this Assignment, you shall comply with

the relevant bidding restrictions stipulated in Section 2.3.1 of the Guidelines attached to DEVB
TC(W) No. 5/2018.

(b) The consultant must ensure that at the time of submission of T&F Proposal, the consultant itself
and its sub-consultants proposed to undertake sub-consulting service under listed Service
Category maintained by EACSB or service disciplines under a list of consultants maintained and
published by the Government shown above are eligible for bidding under the proposed service
category in the relevant list. Failure to comply with this requirement will lead to disqualification
of the respective T&F Proposal.

(c) If the consultant has any enquiry on whether the sub-consulting service to be undertaken by a
sub-consultant is within the scope of a particular listed service category or discipline, the
consultant may seek clarification from procuring departments as stated in the invitation letter.

N.B
Procuring departments shall add relevant lists above to suit the specific natures of projects where
appropriate.

 Appendix 3.3

 35 of 49

Annexes to Sample Invitation Letter for T&F Proposal (For One-stage Selection Process)
Annex F

INVITATION FOR TECHNICAL AND FEE PROPOSAL

Consultancy Agreement No. ____________

(Agreement Title)

List of Sub-consulting Firms for Undertaking Sub-consulting Service not under Listed Service
Category Maintained by EACSB or any Service Discipline having a List of Consultants Maintained

and Published by the Government

1 __
2 __
3 __
4 __
5 __
6 __
7 __
8 __
9 __
10 __
11 __
12 __
13 __
14 __

Note:

(a) The list is non-restrictive and for information only. The tenderers are not obliged to engage the
sub-consulting firms on the above list as sub-consultants for this Assignment.

(b) The Government will not be responsible for any liability in respect of tenderers’ engagement of
sub-consulting firms on the above list.

N.B

Please insert the full name of the consultant.

 Appendix 3.3

 36 of 49

Annexes to Sample Invitation Letter for T&F Proposal (For One-stage Selection Process)
Annex G

Table of Listed and Unlisted Sub-Consultants and
Scope of Sub-consulting Services to be undertaken

Consultancy Agreement No. ____________

(Agreement Title)

Name of Sub-
consultant

Listed Service
Category or Discipline
(Note a)

Corresponding List
maintained and published
by the Government (Note a)

Scope of Sub-consulting
Services to be undertaken
(Notes b to d)

e.g. Company A Traffic and Transport
Category

The Engineering and
Associated Consultants
Selection Board

Traffic study and planning

Architectural
Category

The Architectural and
Associated Consultants
Selection Board

Architectural aesthetic
design

Note:

(a) If the proposed sub-consultant is unlisted, please mark “Nil”.

(b) If you propose to engage one or more sub-consultants for this Assignment, you shall comply with
the relevant bidding restrictions stipulated in Section 2.3.1 of the Guidelines attached to DEVB
TC(W) No. 5/2018.

(c) The consultant must ensure that at the time of submission of T&F Proposal, the consultant itself
and its sub-consultants proposed to undertake sub-consulting service under listed Service
Category maintained by EACSB or service disciplines under a list of consultants maintained and
published by the Government shown in Annex ____【Refer to Annex E to the sample invitation
letter for T&F Proposals】 to the invitation letter are eligible for bidding under the proposed
service category in the relevant list. Failure to comply with this requirement will lead to
disqualification of the respective T&F Proposal.

(d) If the consultant has any enquiry on whether the sub-consulting service to be undertaken by a
sub-consultant is within the scope of a particular listed service category or discipline, the
consultant may seek clarification from procuring departments as stated in the invitation letter.

 Appendix 3.3

 37 of 49

D. SAMPLE REQUIREMENTS FOR SUBMISSION OF PROPOSAL IN ELECTRONIC
FORMAT

1. The following amendments to the sample requirements for submission of proposal in electronic

format attached to DEVB TC(W) No. 31/2001 shall be made:

i. The “Schedules …” in the second row of the table in paragraph 8 shall be revised to
“Schedules (except manning schedule) …” and a new row shown below shall be added:

Type of Document Editable File Image File
Manning schedule ISO/IEC 29500:2008 format

(.xlsx)

Adobe Acrobat

ii. Paragraph 9 shall be replaced by:

“9 Electronic files may be submitted in Editable File format or in Image File
format or in both type of formats, except that the manning schedule shall be
submitted in Editable File format. If both types of formats are submitted, the
contents of Editable File and Image File of a document should be identical. If
there are discrepancies, the Image File shall prevail.”

iii. Paragraph 11 shall be replaced by:

“11 For documents for fee proposal, two sets of printouts shall be submitted
together with the EPP. For the manning schedule in the technical proposal,
printout shall be submitted for each Assessment Panel member together with the
EPP. For documents for technical proposal (except the manning schedule) or
expression of interest, printouts may optionally be submitted together with the
EPP. All printouts shall be clearly stamped “PRINTOUT” and duly signed by
the Consultant. The signed printouts shall not be used for assessment unless there
are problems in using the files in the EPP.”

 Appendix 3.3

 38 of 49

E. SAMPLE FEE PROFORMA

1. The following amendments to the sample fee proforma in EACSB Handbook shall be made:

i. Part E of the sample fee proforma shall be replaced by the Annex to Sample Fee Proforma
in this Appendix.

ii. Paragraph 8 of the Notes on the Preparation of Fee Proposals shall be revised by replacing
the reference to “No. 2/2016” to “No. 2/2016 and No. 5/2018”.

 Appendix 3.3

 39 of 49

Annex to Sample Fee Proforma

 Appendix 3.3

 40 of 49

F. SAMPLE TEMPLATE FOR GUIDELINES ON PREPARATION OF TECHNICAL
PROPOSAL

1. The following amendments to the Sample Template for Guidelines on Preparation of Technical
Proposal attached to DEVB Memo. Ref. DEVB(PS) 106/43 dated 29 December 2017 shall be made:

i. The fourth sentence of the first paragraph in Part A shall be amended as below:

“The appendices attached to the technical proposals should be limited to [30] pages in A4
size (excluding pages of manning schedule in A3 size, the table indicating the listed and
unlisted sub-consultants to be employed and the sub-consulting service undertaken, and any
declarations/ confirmations required in A4 size), the figures/ drawings/ illustrations limited
to [30] pages in A3 size and the curriculum vitae limited to [2] pages per staff in A4 size.”

ii. The content in Sub-section 1 – Consultant’s Experience of Part A – Requirements of
Technical Proposals shall be replaced by:

“(a) The relevant consultancy assignments conducted; and

(b) Relevant experience and knowledge.”

iii. The list of items in Sub-section 2 – Response to The Brief of Part A – Requirements of

Technical Proposals shall be replaced by:

“(a) Identification of key issues/problems in the assignment, including but not
limited to project constraints/risks, special requirements, etc.; and

(b) Suggestions of practicable solutions to address the key issues/problems
identified, including presentation of design approach and ideas (in regard to
aspects such as general arrangement, layout, functionality, green measures,
heritage conservation, aesthetics and overall appearance where appropriate).”

iv. Item (b) in Sub-section 6 – Staffing of Part A – Requirements of Technical Proposals shall

be amended by adding at the end:

“In particular, the post qualification experience and relevant job reference of the
specified core personnel in Note (2) of Part B below shall be included”

 Appendix 3.3

 41 of 49

v. Item (a) in Sub-section 7 – Appendices of Part A – Requirements of Technical Proposals
shall be replaced by:

“(a) Previous relevant experience and projects completed;”

vi. Items (1) and (2) of the table in sub-section 1 of Part B – Marking Scheme shall be revised
as shown below:

Section Percentage mark to be
allocated (%)

Sub-section Section

(1) Consultant's Experience - XX
(2) Response to the Brief - XX

vii. Sub-section 2 of Part B – Marking Scheme shall be replaced by Annex I to Sample Template

for Guidelines on Preparation of Technical Proposal in this Appendix.

viii. Reference to “No. 2/2016” in Sub-section 3, Sub-section 6 and Remarks of Part B – Marking

Scheme shall be amended to “No. 2/2016 and No. 5/2018”.

ix. Sub-section 3 of Part B – Marking Scheme shall be revised by adding Annex II to Sample
Template for Guidelines on Preparation of Technical Proposal in this Appendix at the end.

x. The first sentence in Item (a) of Sub-section 4 of Part B – Marking Scheme shall be replaced
by:
“Assessment of past performance of a consultant and his sub-consultants (if applicable)
should be carried out separately, based on their updated Past Performance Rating (PPR)
under the purview of the board which the consultancy is procured in the CNPIS.”

xi. Item (e) of Sub-section 4 of Part B – Marking Scheme shall be deleted.

 Appendix 3.3

 42 of 49

Annex I to Sample Template for Guidelines on Preparation of Technical Proposal

(2) Each Assessment Panel Member shall grade each section/sub-section, except the “past

performance” section/sub-sections and the “adequacy of professional and technical
manpower input” sub-section of the “Staffing” section, as either “very good”, “good”,
“fair” or “poor”. The marks corresponding to these grades are:

Grade Marks (%)
Very Good (VG) 1.0 × Y

Good (G) 0.8 × Y
Fair (F) 0.6 × Y
Poor (P) 0.3 × Y

where Y is the percentage mark allocated to the criterion.

For selection criteria “Consultant’s experience”, “Response to the Brief” and “Staffing”
which adopt the “Full Marks Approach”, full marks should normally be given if the
quantitative specifications set out by the Assessment Panel in the following tables are able
to be met as assessed by the Assessment Panel Members:

Consultant’s experience
For attaining full mark (i.e. grade VG), a consultant should possess experience on having
conducted [5] or more relevant consultancy assignments within [10] years on or before
the original or the extended T&F proposal submission closing date.

No. of relevant consultancies involved Grade
[5] or more VG
[3] to [4] G
[1] to [2] F

0 P

Response to the Brief
For attaining full mark (i.e. grade VG), a consultant should identify in the assignment [5]
or more key issues/problems with practicable suggestions on ways of addressing them.

No. of key issues/problems identified Grade
[5] or more VG
[3] to [4] G
[1] to [2] F

0 P

 Appendix 3.3

 43 of 49

Staffing – Staff organization chart
The pre-set descriptions for the four different grades are follows:

Description Grade
Very efficient and effective staff organization with strong teams of
experts and professionals and comprehensive communication and
collaboration platforms

VG

Efficient and effective staff organization with well-defined teams
of experts and professionals and suitable communication and
collaboration platforms

G

Fair staff organization showing reasonable teams of experts and
professionals and communication and collaboration platforms

F

No information or a poor staff organization P

Staffing – Relevant experience and qualification of key staff
For attaining full mark (i.e. grade VG), a consultant should provide the minimum number
of core personnel who should possess the corresponding minimum qualification and
experience as mentioned in the tables below. Marks allocated to each core personnel
under the same designation are on equal basis. If the undertakings signed by the non-
fulltime core personnel to confirm their involvement in undertaking the designations of
Project Manager, Project Director and/or Team Leaders 【the procuring department shall
amend it where appropriate to align with the assessment criteria】 cannot be produced,
the staff concerned shall be considered as failure to meet the requirements and “P” shall
be marked for the staff concerned accordingly.

Key Staff Post Qualification
Experience

Relevant Job
Reference

Grade

[Project Manager]
(Mark: XX%)
Minimum number: [1]
Minimum qualification
of a [P/D] category

Not less than [20]
years

Not less than [5]
projects

VG

Not less than [18]
years

Not less than [3]
projects

G

Not less than [15]
years

Not less than [1]
project

F

Fail to meet the standard above P

 Appendix 3.3

 44 of 49

Key Staff Post Qualification
Experience

Relevant Job
Reference

Grade

[Project Director]
(Mark: YY%)
Minimum number: [1]
Minimum qualification
of a [P/D] category

Not less than [20]
years

Not less than [5]
projects

VG

Not less than [18]
years

Not less than [3]
projects

G

Not less than [15]
years

Not less than [1]
project

F

Fail to meet the standard above P

Key Staff Post Qualification
Experience

Relevant Job
Reference

Grade

[Team Leader]
(Mark: ZZ%)
Minimum number: [3]
Minimum qualification
of a [CP] category

Not less than [18]
years (professional);
or
Not less than [23]
years (academic)

Not less than [5]
projects

VG

Not less than [15]
years (professional);
or
Not less than [20]
years (academic)

Not less than [3]
projects

G

Not less than [12]
years (professional);
or
Not less than [17]
years (academic)

Not less than [1]
project

F

Fail to meet the standard above P
(N.B: The sum of XX, YY and ZZ shall be 100. Add additional tables if required. In
addition, the job reference to be counted as relevant may be elaborated to suit the specific
nature of project where appropriate.)

Staffing – Responsibility and degree of involvement of key staff
For attaining full mark (i.e. grade VG), a consultant should propose at least [80%] of the
weighted total manpower input to be named staff with professional category or above.

Degree of Involvement (X) Grade
X>=[80]% VG

[60]%<=X<[80]% G
[40]%<=X<[60]% F

X<[40]% P

 Appendix 3.3

 45 of 49

where X is calculated by using the following formula:

Weighted manpower input of named staff with professional

category or above
Weighted total manpower input

X

100%

For other selection criteria not adopting the “Full Marks Approach”, if the Brief or other
relevant requirements are just fulfilled, a “fair” grading at most should normally be given.

The weighted marks of Assessment Panel Members shall be accumulated to produce the
final marks for each sub-section. Summation of all sub-section final marks will produce
a total mark for the technical proposal.

 Appendix 3.3

 46 of 49

Annex II to Sample Template for Guidelines on Preparation of Technical Proposal

Staff working under an overloading situation

The manpower input as at end of [February, May, August or November YYYY]*
【procuring department shall input the end month of the reporting quarter as at which
the manpower input is as captured in the final snapshot taken immediately before the
tender closing date of the tender under assessment】 captured in the final snapshot taken
by the Public Works Consultants Resources Allocation Register (PWCRAR) as detailed
in DEVB TC(W) No. 5/2018 will be used for checking if any named professional staff
or above proposed in the manning schedule of his technical proposal is working under an
overloading situation. If overloading is identified for a particular named professional
staff or above, the consultant may be approached for clarification.

Where the manpower input data in the PWCRAR, together with relevant clarifications
from the consultant (if any) reveals overloading situation, mark to be given for the
“adequacy of professional and technical manpower input” attribute shall be adjusted by
the Assessment Panel using the following table:

Overloading
Situation

Degree of
Overloading

Marks for “Adequacy of professional & technical
manpower input” shall be multiplied by

Minor ≤ [5%] XX
Medium > [5%] and< [10%] XX
Serious ≥ [10%] XX

Notwithstanding the above, the following circumstances shall be considered by the
Assessment Panel as “Serious” overloading situation:

(a) Where the consultant or any of its proposed sub-consultant fails to provide the
first manpower input updating in accordance with paragraph 3 of Appendix 3.7
to DEVB TC(W) No. 5/2018 with refinements as instructed by the procuring
departments for any signed consultancies and consultancies having Expression of
Interest Submissions or Technical and Fee Proposals (for one-stage procedure)
invited before 3 December 2018 (referred to as “existing consultancies”)
undertaken by the consultant or any of its proposed sub-consultant as the sole
consultant or one of the participants in the joint venture. For the purpose of
tender assessment in this regard, a consultant will be considered as failing to
provide the first manpower input updating for an existing consultancy if it fails
to provide a manpower input updating which enables the procuring department

 Appendix 3.3

 47 of 49

of the existing consultancy concerned to endorse it in the PWCRAR as described
in paragraph 2 of Appendix 3.7 to DEVB TC(W) No. 5/2018 for all the reporting
quarters before the tender closing date of the tender under assessment; or

(b) Where the consultant fails to provide the manning schedule as required in the

invitation letter for the Technical and Fee Proposal for the consultant selection
exercise under assessment and/or failed to provide the manning schedule as
required in the invitation letter for Technical and Fee Proposal for any concurrent
tender with the same bidder, which make the assessment of overloading situation
in accordance with DEVB TC(W) No. 5/2018 unable to be properly performed.
For the avoidance of doubt, concurrent tenders shall mean other tenders registered
in the PWCRAR which have been closed but not yet been awarded as at end of
【February, May, August or November YYYY】 【procuring department shall
input the end month of the reporting quarter as at which the manpower input is
as captured in the final snapshot taken immediately before the tender closing date
of the tender under assessment】 captured in the final snapshot taken by the
Public Works Consultants Resources Allocation Register (PWCRAR) as detailed
in DEVB TC(W) No. 5/2018.

* The end month of the reporting quarter to be input is determined as follows:

End month to be input Final snapshot captured on Applicable to tender closing
dates between

February XXXX 00:00 of 23 March 23 March to 22 June

May XXXX 00:00 of 23 June 23 June to 22 September

August XXXX 00:00 of 23 September 23 September to
22 December

November XXXX 00:00 of 23 December 23 December to 22 March

 For more details, please refer to Appendix 3.6 of the Guidelines.

 Appendix 3.3

 48 of 49

G. SAMPLE NOTICE OF INVITING EXPRESSION OF INTEREST TO BE POSTED ON
INTERNET

1. When the Assignment is under the Service Category maintained by EACSB, the sample notice of

invitation of expression of interest to be posted on internet is shown below:

Notice of Invitation for Expression of Interest

Consultancy Agreement No.: CE XX/YYYY (ZZ)
Agreement Title: [Agreement title to be inserted]

Invitation Date: [Invitation date to be inserted]
Closing Date and Time: [Closing date and time to be inserted]

Contact Person: [Contact Person to be inserted]
Telephone No.: [Telephone No. to be inserted]

Consultants in Group [number] under the Service Category of [name of Service Category]
maintained by EACSB are invited to express interest in undertaking the above consultancy.

 Sole/Lead Consultants Invited:

 [Category and Group to be inserted]

1. ….
2. ….

The scope of this consultancy, which is currently expected to commence on ______, is indicated
in the draft Brief. [to be hyperlinked] [This can be modified to indicate alternative means for the
interested consultants to obtain the electronic invitation package if the size of the package is too
large to be posted on the website.]

Attention is drawn to bidding restrictions set out in the respective invitation letter sent to the above
consultants and relevant sections of the Guidelines attached to DEVB TC(W) No. 5/2018.

Note: This sample Notice may be modified where necessary to suit the circumstances.

 Appendix 3.3

 49 of 49

H. SAMPLE NOTICE OF INVITING SUBMISSION OF TECHNICAL AND FEE
PROPOSALS TO BE POSTED ON INTERNET
(FOR ONE-STAGE CONSULTANT SELECTION)

1. When the Assignment is under the Service Category maintained by EACSB, the sample notice of

inviting submission of Technical and Fee Proposals to be posted on internet is shown below:

Notice of Invitation for Technical and Fee Proposals

Consultancy Agreement No.: CE XX/YYYY (ZZ)
Agreement Title: [Agreement title to be inserted]

Invitation Date: [Invitation date to be inserted]
Closing Date and Time: [Closing date and time to be inserted]

Contact Person: [Contact Person to be inserted]
Telephone No.: [Telephone No. to be inserted]

Consultants in Group [number] under the Service Category of [name of Service Category]
maintained by EACSB are invited to submit Technical and Fee Proposals for undertaking the above
consultancy.

 Sole/Lead Consultants Invited:

 [Category and Group to be inserted]

1. ….
2. ….

The scope of this consultancy, which is currently expected to commence on ______, is indicated
in the draft Brief. [to be hyperlinked] [This can be modified to indicate alternative means for the
interested consultants to obtain the electronic invitation package if the size of the package is too
large to be posted on the website.]

Attention is drawn to bidding restrictions set out in the respective invitation letter sent to the above
consultants and relevant sections of the Guidelines attached to DEVB TC(W) No. 5/2018.

Note: This sample Notice may be modified where necessary to suit the circumstances.

 Appendix 3.4

 1 of 3

Sample Template for Manning Schedule (to be updated from time to time)

 Appendix 3.4

 2 of 3

 Appendix 3.4

 3 of 3

 Appendix 3.5

 1 of 3

Workflow in PWCRAR (to be subsumed in CNPIS)

A. List Management

 Appendix 3.5

 2 of 3

B. Tender Management

 Appendix 3.5

 3 of 3

C. Quarterly Updating of Manpower

 Appendix 3.6

 1 of 4

Overloading Checking in Tender Assessment

1 Checking of Suspected Overloading

1.1 Prior to invitation of Technical and Fee (T&F) Proposals, the procuring departments shall
register the bidding exercise in the Public Works Consultants Resources Allocation Register
(PWCRAR) and then download the manning schedule templates together with the personal
information collection statements to form part of the invitation documents for the T&F Proposals.
Any subsequent change of the information of the consultancies before the closing date for
submission of T&F Proposal shall be updated in the PWCRAR. In particular, if the update
involves change in the consultancy duration, the procuring departments shall download and send
the revised manning schedule templates together with the personal information collection
statements to the bidders before the aforesaid closing date.

1.2 After the aforesaid closing date, the procuring departments shall upload or manually input the
manning schedules submitted by the bidders into the PWCRAR as soon as practicable. While
the PWCRAR allows the procuring departments to upload/manually input the manning
schedules to the system separately, the procuring department shall only confirm the manning
schedules uploaded in the system in the same bidding exercise in one go to ensure the
completeness of the data.

1.3 When the procuring departments find that the total manpower input calculated from the manning
schedule (softcopy) does not tally with the figures stated in the T&F Proposal, the total
manpower input calculated from the manning schedule (softcopy) shall prevail. The procuring
departments shall follow the current practice to correct the discrepancies in both the Technical
Proposals and Fee Proposals and then seek confirmation from the bidders to abide by their
tenders with the corrected total manpower input.

1.4 To avoid confusion, the “reporting month” used in the following paragraphs shall refer to the
month in which the final snapshots are taken (i.e. March, June, September and December) and
the “reporting quarter” shall refer to the 3-month period immediately before the reporting month
(e.g. the period from March to May is the reporting quarter for the reporting month of June).
Concurrent tenders shall mean other tenders registered in the PWCRAR which have been closed
but not yet been awarded as at end of the reporting quarter which are captured in the final
snapshot taken immediately before the tender closing date of the tender under assessment.

1.5 For the purpose of assessing the “Adequacy of professional and technical manpower input”
attribute of the T&F Proposals, the manpower input of on-going consultancies and concurrent
tenders as at end of the reporting quarter which are captured in the final snapshot taken
immediately before the tender closing date of the tender under assessment shall be used to check

 Appendix 3.6

 2 of 4

for any suspected overloading situation. Please note that the PWCRAR will take final snapshot
on all the manpower input data in the system at 00:00 on 23rd of every reporting month and
generate reports for various purposes, including performance appraisal and tender assessment.
The procuring departments shall upload and confirm in the PWCRAR the manpower input of
their tenders closed within the reporting quarter before the PWCRAR takes the final snapshot to
facilitate the PWCRAR in calculating the overloading percentage accordingly.

2 Clarifications on Suspected Overloading

2.1 When the procuring departments upload or manually input the manning schedule submitted by
the bidders, the PWCRAR will base on the HKID/Passport No. and the name of the staff to check
whether the staff concerned has been/ will be deployed for other on-going/up-coming
consultancies registered in the PWCRAR (i.e. overlapping cases). If the PWCRAR identifies
any suspected overlapping case, such as two persons with the same HKID/passport No. and
surname but different first names, it will alert the procuring departments accordingly. The
procuring departments may consider seeking clarifications from the bidders on the suspected
overlapping case. Upon clarification, the procuring departments shall update the PWCRAR
accordingly.

2.2 After the confirmation of the manning schedule in the PWCRAR by the procuring departments,
the PWCRAR will check for any suspected overloading situation (i.e. staff working for more
than 4 man-week per month) (Checking report Nos. TEN-RPT-01 and 02 are relevant). The
procuring department shall also check for any outstanding first manpower input updating in the
existing consultancies and/or outstanding submission of manning schedules in the concurrent
tenders (Checking report Nos. TEN-RPT-04 and 05 are relevant). Checking reports on any
suspected overloading situation and/or outstanding submission of manning schedule are
available in the PWCRAR for reference.

2.3 The Assessment Panel may consider seeking clarifications from the bidders on the overloading
situations and/or the submission status of manning schedule. Sample letters are attached at
Appendices 3.9 and 3.9A for reference. In any circumstance, the principles stipulated in Stores
and Procurement Regulations 365 regarding the clarification of tenders shall be strictly observed.

2.4 The Assessment Panel may consider taking into account the clarifications provided by the
tenderers, if any, in determining whether there are overloading situations in the T&F Proposals
concerned. In any circumstance, tender modification, such as amendment to the manning
schedule in the Technical Proposal, shall not be permitted which may give rise to discriminatory
practice. The assessment and the associated assessment result shall be discussed and endorsed
by the Assessment Panel. Legal advice may be sought if considered necessary. The procuring
departments shall include the correspondences with LAD(W) and provide the

 Appendix 3.6

 3 of 4

deliberations/decisions of the Assessment Panel on the assessment of overloading situation of
individual tenderers in EACSB submission.

3 Assessment Method

3.1 The reasons for overloading may be due to:

(a) on-going consultancy(ies);

(b) concurrent tender(s) including paired tender(s) with the same bidder; or

(c) a combination of (a) & (b) above.

3.2 For named staff taking part in a concurrent tender, their manpower input to be deployed in the
concurrent tender shall be factored down by the number of bids involved in that concurrent tender.
The approach has employed the Expectation Theory (i.e. the probability of winning the
concurrent tender) to derive the expected manpower input due to the concurrent tender.

3.3 To avoid lengthy lock up of manpower input of consultants in the concurrent tenders and enable
better planning of manpower resources, an enhancement will be made when the PWCRAR is to
be subsumed in CNPIS after the revamping of CNPIS such that the manpower input of a
concurrent tender will not be captured in more than two consecutive final snapshots. For
example, for a concurrent tender with a tender closing date on 31 January, if it is eventually
awarded on 31 October in the same year, its manpower input will only be captured in the final
snapshots taken on 23 March and 23 June but not in the final snapshot taken on 23 September.

3.4 For paired tenders, the procuring departments shall ensure that the tender closing dates of the
two tenders fall within the same reporting quarter so that the PWCRAR can include the
manpower input of both tenders into the same final snapshot for calculation of overloading
percentage. If the bidder concerned has only submitted one bid under pairing arrangement, it will
be captured by the PWCRAR as one concurrent tender and the same assessment method
mentioned in paragraph 3.2 above will be adopted. However, if the bidder concerned has
submitted two bids under pairing arrangement, it will be captured as two concurrent tenders but
the expected manpower input due to the paired tenders is taken as the average manpower input
of the staff taking part in both tenders factored down by the probability of the consultant winning
at least one of the two paired tenders.

3.5 The manpower input of the tender under assessment together with that of the on-going
consultancy(ies) are then summed up with the expected manpower inputs due to all concurrent
tenders to arrive at the total expected manpower input. The amount of total expected manpower
input of a particular staff in excess of 4 man-weeks per month will be considered as an

 Appendix 3.6

 4 of 4

overloading case. The weighted average overloading manpower input for all overloading cases
will be used in calculating the overloading percentage which will in turn be used to determine
the reduction factor to be applied to the mark given to the “Adequacy of professional and
technical manpower input” attribute of the T&F Proposal in accordance with Appendix 3.2(A)
of the Guidelines. If a proposed key staff member has its manpower input stated under more
than one staff categories in the Technical Proposal and such proposed key staff member is found
to be working under overloading situation, the highest weighting among the staff categories
stated for such staff member shall be used in calculating the overloading percentage. A worked
example and a sample report generated by the PWCRAR on details of overloading situation are
attached in Appendix 3.10 and Appendix 3.11 respectively. Please note that the procuring
departments shall have the responsibility to check the calculations done by the PWCRAR based
on the data contained in the above report.

3.6 Notwithstanding the above, after checking the checking report Nos. TEN-RPT-04 and 05, the
following circumstances shall be considered by the Assessment Panel as "Serious" overloading
situation:

(a) Where the consultant or any of its proposed sub-consultant fails to provide the first
manpower input updating for any signed consultancies having Expression of Interest
Submissions or T&F Proposals (for one-stage procedure) invited before 3 December
2018 (referred to as "existing consultancies") undertaken by the consultant or any of
its proposed sub-consultant as the sole consultant or one of the participants in the
joint venture. For the purpose of tender assessment in this regard, a consultant will
be considered as failing to provide the first manpower input updating for an existing
consultancy if it fails to provide a manpower input updating which enables the
procuring department of the existing consultancy concerned to endorse it in the
PWCRAR as described in paragraph 2 of Appendix 3.7 to DEVB TC(W) No. 5/2018
for all the reporting quarters before the tender closing date of the tender under
assessment; or

(b) Where the consultant fails to provide the manning schedule as required in the
invitation letter for the Technical and Fee Proposal for the consultants selection
exercise under assessment and/or failed to provide the manning schedule as required
in the invitation letter for Technical and Fee Proposal for any concurrent tender with
the same bidder, which make the assessment of overloading situation in accordance
with DEVB TC(W) No. 5/2018 unable to be properly performed.

 Appendix 3.7

 1 of 5

Quarterly Updates of Manpower Input

1 Manpower Input to be Updated

1.1 To avoid confusion, the “reporting month” and “reporting quarter” used in the following
paragraphs shall have the same meaning as those used in Section 3.6.3 of the Guideline.

1.2 The consultants are required to submit curriculum vitae (CV) for the key staff proposed in their
Technical and Fee (T&F) Proposals. To demonstrate their adherence to the staffing proposal,
the consultants are required to submit quarterly updates on the manpower input for each named
staff at professional category or above included in their T&F Proposals. The staff who replaces
one of the named staff shall also be a named staff and its manpower input shall be provided for
monitoring when staff re-deployment is required. For the unnamed staff, their manpower input
shall be grouped together under each staff category.

1.3 In the quarterly updates, the following information on the manpower input as at end of the
reporting quarter shall be included:

(a) the manpower input of both the named and unnamed staff deployed in the reporting
quarter; and

(b) the manpower input of both the named and unnamed staff to be deployed for the
remaining duration of the consultancy.

2 Quarterly Updates of Manpower Input for the Consultancies

2.1 The Public Works Consultants Resources Allocation Register (PWCRAR) has been programmed
to generate a quarterly update template based on the manpower input in the previous reporting
quarter under each consultancy to facilitate the quarterly updating exercise. The procuring
departments should download and send the template to consultants to facilitate the consultants
to prepare the next quarterly updates. The consultants shall submit to the procuring
departments quarterly updates by the 5th of every reporting month. The PWCRAR allows the
consultants to submit quarterly updates direct to the PWCRAR through registered email accounts.
When such function is not available, the consultants shall submit the quarterly updates to the
respective reporting officer of the procuring departments.

2.2 Upon receipt of the quarterly updates, the procuring departments shall check the updates and
liaise with the consultants for clarifications and amendments if necessary. If the procuring
departments consider that the quarterly updates submitted by the consultants are generally in
order, the procuring departments shall upload/manually input the manpower data into the
PWCRAR.

 Appendix 3.7

 2 of 5

2.3 After uploading the updated manpower input but before taking interim snapshots as mentioned
in the paragraph below, the procuring departments can make use of the PWCRAR to conduct
preliminary checking on the quarterly updates by comparing them with the manpower input data
in the final snapshots of the last reporting quarters. If necessary, the procuring departments
may send the preliminary checking results downloaded from the PWCRAR to the consultants
for review and clarification if necessary.

2.4 The PWCRAR will take interim snapshots at 00:00 on the 16th of every reporting month on the
manpower input data that has been confirmed by the procuring departments as properly input in
the system and generate checking reports on any overloading situations. For performance
appraisal purpose, the PWCRAR will determine the overloading situation based on the
manpower input of the concerned staff under all on-going consultancy(ies), excluding those
having commenced for more than 10 years. If the manpower input updates in the PWCRAR
have not been confirmed by the procuring departments before the interim snapshots are taken,
the PWCRAR will copy the manpower input updates in final snapshots of the last reporting
quarters to interim snapshots as if there is no further update to such manpower input. The
procuring departments shall send the checking reports to the consultants for review and
clarification if necessary.

2.5 The consultants shall liaise with the procuring departments if they want to amend the manpower
input data in the checking reports as soon as possible, in any case before final snapshot is taken,
or otherwise the consultants will be deemed to have no comment on the manpower input data in
the checking reports. Any amendments to the manpower input data in the checking reports
shall be re-confirmed by the procuring departments before final snapshots are taken.

2.6 The PWCRAR will take final snapshots at 00:00 on the 23rd of every reporting month on the
manpower input data that has been confirmed by the procuring departments and generate various
types of reports. The procuring departments shall send the checking reports to the consultants
for retention/reference. If any manpower input updates for an agreement in the PWCRAR have
not been confirmed by the procuring departments before the final snapshots are taken, the
PWCRAR will copy the manpower input updates in interim snapshots to final snapshots as if
there is no further update to such manpower input.

2.7 The manpower input in the final snapshots taken at 00:00 on the 23rd of every reporting month
will be used for checking overloading situation in tender assessment of other consultancies. In
this connection, any proposed amendment to the manpower input in the final snapshots after the
23rd of the reporting month will only be considered under very exceptional circumstances.

 Appendix 3.7

 3 of 5

3 Existing Consultancies

3.1 For the purpose of this Appendix, “existing consultancies” means signed consultancies and
consultancies having Expression of Interest Submissions or T&F Proposals (for one-stage
procedure) invited before 3 December 2018.

3.2 The first manpower input updating for existing consultancies should follow the procedures as
mentioned in paragraphs 1 & 2 above, with the refinements in paragraph 3.3 to 3.4 below.

3.3 Notwithstanding the last sentence of paragraph 1.2 above, manpower input updates of unnamed
staff are not required for existing consultancies;

3.4 Notwithstanding paragraph 1.3 above, the following information on the manpower input as at
end of the reporting quarter shall be included in the quarterly updates for existing consultancies:

(a) the manpower input of the named staff at professional category or above deployed
in the reporting quarter;

the manpower input of the named staff at professional category or above to be deployed
for 1 year (for Feasibility Study or Investigation type of assignment) or 2 years (for Design
and Construction or Investigation, Design and Construction type of assignment) in the
future counting from the beginning of the respective reporting month; and

the manpower input of named staff deployed and to be deployed by the sub-consultants in
(a) and (b) above respectively is to be excluded.

4 Newly Awarded Consultancies

4.1 For consultancies newly awarded within the reporting quarter, the procuring department shall
update the consultancy status in the PWCRAR from a tendering stage to an on-going stage. The
update shall be carried out in a timely manner and in any case before the interim snapshot taken
so that the latest status of the consultancy can be reflected in the interim snapshot. In updating
the PWCRAR, some basic information is required to be entered, such as the award date and the
actual commencement date. The procuring departments shall ensure that the same information
shall be entered into the CNPIS in preparing the consultants performance reports for sake of
consistency.

4.2 Upon the change of consultancy status from a tendering stage to an on-going stage in the
PWCRAR, the manning schedule proposed by the consultant who wins the bid will become the
“draft” manpower input for the newly awarded consultancy and be included in the quarterly
update template. The procuring department shall require the consultant to review and update
the “draft” manpower input where appropriate in the first quarterly updating. If update on the

 Appendix 3.7

 4 of 5

“draft” manpower input is not required or has not been confirmed by the procuring departments
before the interim snapshot is taken, the updating procedures mentioned in paragraphs from 2.4
to 2.6 shall follow and the “draft” manpower input will be incorporated in the checking reports
to be sent to the consultant.

5 Additional Services

5.1 The PWCRAR has a function to allow the procuring department to key in the manpower input
for each additional service instructed under a consultancy to facilitate the monitoring of the total
manpower input by the consultants.

5.2 After an additional service is instructed, the procuring department should input the relevant data,
such as the date of instruction and the agreed manpower input, of the additional service into the
PWCRAR for record and monitoring of the overall manpower input to be provided by the
consultants.

5.3 In view that there may be difficulties for the consultants to divide and record manpower inputs
for individual additional service under the consultancy, the consultants are normally not required
to provide a separate return of manpower input for individual additional service in the quarterly
updates. The additional manpower input could be included in the quarterly updates under such
circumstances.

6 Consultancies Commenced for More Than 10 years

6.1 Consultants will not be required to submit quarterly updates on manpower input for on-going
consultancies which have commenced for more than 10 years. The last update is required for
the reporting quarter within which the 10th anniversary date falls. Thereafter, the consultants
will not be required to submit further quarterly update and the PWCRAR will not capture the
manpower input of the consultancies concerned in the snapshots to be taken in the next reporting
month and onward.

7 Completion of Consultancies

7.1 If the anticipated completion date of the on-going consultancy is advanced, the consultant may
simply update the manpower input for the months beyond the revised completion date as zero.
However, if the anticipated completion date is deferred, the consultant shall insert additional
columns in the spreadsheet and fill in the associated manpower input for the extended period
accordingly.

7.2 After the actual completion of the consultancy, the procuring departments shall require the
consultants to submit the last update on manpower input for that reporting quarter.

 Appendix 3.7

 5 of 5

7.3 If the procuring department does not confirm the manpower input of the last update in the
PWCRAR before the interim snapshot is taken, the updating procedures mentioned in paragraphs
from 2.4 to 2.6 shall follow. In this case, if the end date of the previously confirmed manpower
input is earlier than the actual completion date, the PWCRAR will automatically input zero for
the months in between in the interim and final snapshots. On the other hand, if the end date of
the previously confirmed manpower input is latter than the actual completion date, the PWCRAR
will only include the manpower input up to the actual completion date in the interim and final
snapshots.

 Appendix 3.8

 1 of 4

Special Conditions of Employment Clause

SCE() Submission of Manpower Input

(A) Without prejudice to the generality of Clause 11 of the General
Conditions of Employment, the Consultants shall submit to the Director’s
Representative details of all staff deployed and/or to be deployed in the
performance of the Services in the form, manner and for the purposes
specified in the Brief.

(B) The Consultants or any of the sub-consultants, including any staff
employed by them in the performance of the Services, shall be deemed to
have read the SCE, the relevant part of the Brief, particularly the personal
information collection statement (hereinafter referred to as “the Statement”)
in the form specified, and have given their consent to the Employer to
disclose to any parties for the purposes as stated in the Statement without
further reference to the Consultants or any of the sub-consultants, including
any staff employed by them.

(C) The Consultants shall submit to the Director’s Representative, when
the information in sub-clause (A) are submitted, a signed declaration in a
form prescribed or approved by the Director’s Representative (a sample of
which is attached in Appendix XX) to confirm that the information in sub-
clause (A) submitted is true to the best of Consultants’ knowledge and belief
and is adherence to the staffing proposal made at the tender stage (or as
subsequently updated to suit the latest development of the assignment) and
to confirm that the Consultants and any of the sub-consultants, including all
staff employed in the performance of the Services are aware of this SCE
Clause [], the relevant part of the Brief, particularly the personal
information collection statement concerned, and have given consent to the
Employer to disclose to any parties for the purposes as stated in the
Statement.

(D) The Consultants shall waive and forego their right, if any, to make any
claims against the Employer for any losses, damages, costs, charges,
liabilities, demands, proceedings and actions that may arise out of or in
consequence of such disclosure by the Employer.

 Appendix 3.8

 2 of 4

Sample Declaration Form by Consultants
on their compliance with requirements on the submission of manpower input

(to be attached to the manpower input submitted by the Consultants)

To: Director’s Representative

Agreement No.: ……….
Title: ………..

 In accordance with the SCE Clause []:

(1) We confirm that the information regarding manpower input deployed and/or to be deployed
for this Agreement as indicated in the manning schedule updated as at end of [month] is true to the best
of our knowledge and belief and is adherence to the staffing proposal made at the tender stage (or as
subsequently updated to suit the latest development of the assignment).

(2) We further confirm that we and any of our sub-consultants, including any staff employed in
the performance of the Services, are aware of this SCE Clause [], the relevant part of the Brief,
particularly the personal information collection statement (“the Statement”) concerned, and have given
consent to the Employer to disclose to any parties for the purposes as stated in the Statement without
further reference to us or any of our sub-consultants, including any staff employed.

(Name of the Consultants) …….……..
(Name of the Signatory) …….……..
(Position of the Signatory) …….……..
(Date) …….……..

 Appendix 3.8

 3 of 4

Clauses for Checking of Manpower Input provided by Consultants

Clauses 15.2 and 15.3 of the feasibility assignment, Clauses 16.2 and 16.3 of the investigation
assignment and Clauses 17.2 and 17.3 of the design and construction assignment should be
replaced with the clauses as follows:

X.2 The Consultants shall provide the staff and manpower input in accordance with the

Technical Proposal which was submitted with the Consultants’ tender for this
Assignment, or the quarterly manpower input updates as stated in sub-clause 6 below
if available. The Director’s Representative shall have the right to check the time-log
record of the Consultants’ staff deployed for the Assignment.

X.3 If the Director’s Representative considers that the performance of the Consultants is

not satisfactory due to inadequate staffing and manpower input allocated to the
Assignment, the Consultants shall, upon the request of the Director’s Representative,
forthwith submit to the Director’s Representative the time-log record of the staff
deployed for the Assignment for the Director’s Representative to check against the
Technical Proposal, or the quarterly manpower input updates as stated in sub-clause
6 below if available.

The following clauses should be added to the Section “Consultants’ Office and Staffing” of the
Brief:

X.6 The Consultants shall follow the relevant requirements stipulated in Development

Bureau Technical Circular (Works) No. 5/2018 or its latest revision or replacement
and submit to the Director’s Representative quarterly updates on the manpower input
deployed and/or to be deployed by the Consultants under the Assignment for
checking and monitoring with the use of Public Works Consultants Resources
Allocation Register (PWCRAR) in accordance with the relevant mechanism
mentioned in the same technical circular. The Consultants shall provide
clarifications on the manpower input to the Director’s Representative upon request.

X.7 The Consultants agree that the quarterly updates as mentioned in sub-clause 6 above

would be inputted into the PWCRAR for purposes as mentioned in the personal
information collection statement to be sent to the Consultants with the templates for
the quarterly updates, which shall include but not limited to the following:

 Appendix 3.8

 4 of 4

(a) activities relating to the management of the status of the Consultant under the List
of Consultants (the List) under the purview of the Engineering and Associated
Consultants Selection Board (EACSB) of the Government, including any
regulating actions against the Consultant such as downgrading, suspension or
removal from the List;

(b) activities relating to the award of consultancies including but not limited to the
assessment of the Consultant’s tenders for consultancies;

(c) activities relating to management of consultancies including but not limited to the
monitoring of manpower resources provided and the assessment of Consultant’s
performance; and

(d) compilation of statistical report and diagnosis of problems with or concerning
PWCRAR or the management of consultants to help the Government to improve.

 Appendix 3.9

 1 of 3

SAMPLE LETTER TO TENDERER SEEKING
CLARIFICATION ON OVERLOADING SITUATION

Dear Sirs,

Agreement No.
Agreement Title

 I refer to your Technical and Fee Proposals submitted for the captioned Consultancy
Agreement dated DD/MM/YYYY.

 According to our records as at end of MM/YYYY [the procuring department shall input the
end month of the reporting quarter as at which the manpower input is as captured in the final snapshot
taken immediately before the tender closing date of the tender under assessment], there is/are staff
member(s) in your Technical and Fee Proposal who is/are identified to be working under an
overloading situation as shown in the attached checking report [the procuring department shall attach
Report No. TEN-RPT-01 downloaded from the PWCRAR to this letter] after taking into account their
manpower input deployed or to be deployed in other consultancies and/or concurrent tenders. Please
confirm by DD/MM/YYYY whether there is or will be an overloading situation of the staff member(s)
concerned as reflected in the attached checking report. If there is not, please provide your
clarifications as to the intended workload of the staff member(s) concerned by the above due date for
our consideration. If we do not receive your reply by the above due date, we would proceed with the
tender assessment based on the overloading situation as shown in the attached checking report
accordingly.

 In your reply, you are only allowed to provide factual information about the involvement of
the proposed staff member(s) in other consultancies and concurrent tenders and are not allowed to
replace the proposed staff member(s) by other staff member(s), and/or change the time input of the
proposed staff member(s) in the manning schedule of your Technical and Fee Proposal.

 For the avoidance of doubt, in the performance of the assignment, if awarded to you, you
are bound to provide the manpower input under each relevant staff category in accordance with your
proposal. If any proposed staff member(s) is to work under an overloading situation, you are deemed
to agree to rectify the overloading situation at your cost by making appropriate replacement with other
staff member(s), redistributing workload to other staff member(s), and/or providing additional staff
member(s) with equal or better qualifications and experience than the proposed staff member(s). The

 Appendix 3.9

 2 of 3

re-deployment of staff member(s) in this regard shall be subject to the approval procedures as if there
is a change of core personnel under the assignment.

 Please note that this letter should NOT be counted as you are being selected for the award
of this assignment.

 Yours faithfully,

 ()

 Appendix 3.9

 3 of 3

Sample Checking Report (to be updated from time to time)

 Appendix 3.9A

 1 of 2

SAMPLE LETTER TO TENDERER SEEKING
CLARIFICATION ON SUBMISSION OF MANNING SCHEDULE

Dear Sirs,

Agreement No.
Agreement Title

 I refer to your Technical and Fee Proposals submitted for the captioned Consultancy
Agreement dated DD/MM/YYYY.

 According to our records as at end of MM/YYYY [procuring department shall input the
end month of the reporting quarter as at which the manpower input is as captured in the final snapshot
taken immediately before the tender closing date of the tender under assessment], the following
situation(s) is/are identified:

(a) *You failed to provide the first manpower input updating for the existing consultancy
agreement No. _______; and/or

(b) *You failed to provide the manning schedule in accordance with the requirements stated
in the invitation letter for the tendering exercise for consultancy agreement No.
________.

 Please confirm by DD/MM/YYYY whether you have provided the first manpower input
updating and/or submitted the manning schedule in accordance with the relevant requirements for the
above agreement(s). If affirmative, please advise the date and means of your submission. Please
do not submit the first manpower input updating and/or the manning schedule in response to this letter.
If we do not receive your reply and the date and means of submission by the above due date, we would
consider that you have failed to provide the first manpower input updating and /or submit the manning
schedule and would proceed with the tender assessment in accordance with the relevant provisions in
the Guidelines on Preparation of Technical Proposal accordingly.

 In your reply, you are only allowed to provide factual information about the submission
status of the manning schedule(s) concerned. You are not allowed to replace the proposed staff
member(s) by other staff member(s), and/or change the time input of the proposed staff member(s) in
the manning schedule of your Technical and Fee Proposal.

 Appendix 3.9A

 2 of 2

 Please note that this letter should NOT be counted as you are being selected for the award
of this assignment.

 Yours faithfully,

 ()

* Delete where appropriate

Note: 【This notes in italics are only for reference of the departments’ staff】

- Procuring department shall download the checking report Nos. TEN-RPT-04 and TEN-RPT-05

for the final snapshot taken immediately before the tender closing date of the tender under
assessment from the PWCRAR to respectively check for any outstanding first manpower input
updating in the existing consultancies and/or outstanding submission of manning schedules in
concurrent tenders as captured in the final snapshot used for tender assessment.

- The procuring department shall seek clarifications from the consultant under the following
circumstances:

a. The consultant (including any of its participant(s) in case of joint venture) or any of its
proposed sub-consultant(s) is observed in the checking report No. TEN-RPT-04; and/or

b. The consultant is observed as the same bidder for any of the concurrent tenders in the
checking report No. TEN-RPT-05.

 Appendix 3.9B

 1 of 1

SAMPLE LETTER
NUMBER OF TECHNICAL AND FEE PROPOSALS RECEIVED

Dear Sirs,

Agreement No.
Agreement Title

 I refer to your letter dated DD/MM/YYYY enquiring the total number of Technical and Fee
Proposals received for the captioned Consultancy Agreement.

 According to our records, we received a total of [number] numbers of Technical and Fee
Proposals for the captioned Consultancy Agreement by the tender closing date on DD/MM/YYYY.

 Please note that the above information is disclosed to you for the purpose of facilitating your
preparation of Technical and Fee Proposals for other consultant selection exercises procured under the
purview of EACSB in accordance with DEVB TC(W) No. 5/2018

 Yours faithfully,

 ()

Note: 【This notes in italics are only for reference of the departments’ staff】

The procuring department shall check if the consultant who submits the enquiry is one of the bidders
(i.e. the lead consultant or any participant of a joint venture) who have submitted Technical and Fee
Proposals for the agreement concerned. If negative, the procuring department shall handle the
enquiry with reference to the Code on Access to Information accordingly.

 Appendix 3.10

 1 of 5

A Worked Example for Determining Overloading Percentage

Technical and Fee Proposals are received from Consultants W for Assignment A which adopts a total
weighted manpower ratio of 4:2:1 for Partner/Director & Chief Professional : Senior Professional &
Professional : Assistant Professional & Technical. After checking with the PWCRAR and seeking
confirmation from the consultants on the overloading situation, the reduction factors for the “Adequacy
of Professional and Technical Manpower Input” attributes in tender assessment are calculated as
follows.

The tables shaded in grey are related to the manpower input of other concurrent tenders or on-going
consultancies in the PWCRAR, and the computation carried out by the PWCRAR which will not be
presented to the procuring departments.

Overloading due to on-going consultancies and concurrent tenders

The manning schedule submitted by Consultants W for Assignment A is shown in the table below.

Staff
Staff

Category
No. of man-week per month

Total
1 2 3 4 5 6 7 8 9 10 11 12

S1 PD 1 - 1 - 1 - 1 - 1 - 1 - 6
S2 CP - 0.5 - 0.5 - 0.5 - 0.5 - 0.5 - 0.5 3

S3
CP 0.5 - 0.5 - 0.5 - 0.5 - 0.5 - 0.5 - 3
SP 2 2 2 2 2 2 2 2 2 2 2 2 24

S4 P 3 3 3 3 3 3 3 3 3 3 3 3 36
S5 P 3 3 3 3 3 3 3 3 3 3 3 3 36
S6 AP 3 3 3 3 3 3 3 3 3 3 3 3 36
S7 AP 3 3 3 3 3 3 3 3 3 3 3 3 36
S8 T 3 3 3 3 3 3 3 3 3 3 3 3 36
S9 T 3 3 3 3 3 3 3 3 3 3 3 3 36
S10 T 3 3 3 3 3 3 3 3 3 3 3 3 36

Table 1 - The manning schedule proposed by Consultants W for Assignment A

Based on the manning schedule in Table 1, the total weighted average manpower input proposed by
Consultants W for Assignment A is 60 man-weeks as follows:

= (4 / 7) x (6 + 3 + 3) + (2 / 7) x (24 + 36 + 36) + (1 / 7) x (36 + 36 + 36 + 36 + 36)

= 60 man-weeks

 Appendix 3.10

 2 of 5

The PWCRAR identifies that Consultants W have been working on one on-going consultancy and
participating in four concurrent tenders (i.e. Tenders B, C, D and E). Among these four concurrent
tenders, Tenders B and C are not paired with each other while Tenders D and E are paired with each
other. There are four and five bids received under each of Tenders B and C and each of Tenders D
and E respectively.

The manpower input of named professional staff of Consultants W in the on-going consultancy who
have also been involved in Assignment A is recorded by the PWCRAR as below:

Staff
Staff

Category
No. of man-week per month

Total
1 2 3 4 5 6 7 8 9 10 11 12

S1 PD 1 - 1 - 1 - 1 - 1 - 1 - 6
S2 CP - 1 - 1 - 1 - 1 - 1 - 1 6
S3 SP 2 2 2 2 2 2 2 2 2 2 2 2 24
S4 P 2 2 2 2 2 2 2 2 2 2 2 2 24
S5 P 2 2 2 2 2 2 2 2 2 2 2 2 24
Table 2 - The manpower input of concerned named professional staff of Consultants W

in the on-going consultancy

The manpower input of named professional staff of Consultants W in the concurrent Tenders B and C
who have also been involved in Assignment A is recorded by the PWCRAR as below:

Staff
Staff

Category
No. of man-week per month

Total
1 2 3 4 5 6 7 8 9 10 11 12

S1 PD 1 - - - 1 - - - 1 - - - 3
S2 CP - 2 2 2 - 2 2 2 - 2 2 2 18
S3 SP - 1 - 2 - 1 - 2 - 1 - 2 9
S4 P 1 1 1 1 1 1 1 1 1 1 1 1 12
S5 P 2 2 2 2 2 2 2 2 2 2 2 2 24
Table 3 - The manpower input of concerned named professional staff of Consultants W

in the concurrent Tender B

 Appendix 3.10

 3 of 5

Staff
Staff

Category
No. of man-week per month

Total
1 2 3 4 5 6 7 8 9 10 11 12

S1 PD - - 1 - - - 1 - - - 1 - 3
S2 CP 2 - - - 2 - - - 2 - - - 6
S3 SP - 2 - 1 - 2 - 1 - 1 - 1 8
S4 P 3 3 3 3 3 3 3 3 3 3 3 3 36
S5 P 2 2 2 2 2 2 2 2 2 2 2 2 24
Table 4 - The manpower input of concerned named professional staff of Consultants W

in the concurrent Tender C

As there are four bids in each of concurrent Tenders B and C, the PWCRAR will divide the manpower
input in Tables 3 and 4 by four individually and sum up to calculate the discounted manpower input in
the concurrent tenders as shown in Table 5 below.

Staff
Staff

Category
No. of man-week per month

Total
1 2 3 4 5 6 7 8 9 10 11 12

S1 PD 0.25 - 0.25 - 0.25 - 0.25 - 0.25 - 0.25 - 1.5
S2 CP 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 6
S3 SP - 0.75 - 0.75 - 0.75 - 0.75 - 0.5 - 0.75 4.25
S4 P 1 1 1 1 1 1 1 1 1 1 1 1 12
S5 P 1 1 1 1 1 1 1 1 1 1 1 1 12
Table 5 - The discounted manpower input of the concerned named professional staff

of Consultants W in the concurrent Tenders B and C

The manpower input of named professional of Consultants W in the two concurrent Tenders D and E
who have also been involved in Assignment A as recorded by the PWCRAR is as below:

 Appendix 3.10

 4 of 5

Staff
Staff

Category
No. of man-week per month

Total
1 2 3 4 5 6 7 8 9 10 11 12

S1 PD 1 - - - 1 - - - 1 - - - 3
S2 CP - 2 - 2 2 2 - 2 2 2 - 2 16
S3 SP - 1 - 3 - 1 - 1 - 3 - 1 10
S4 P 1 1 1 1 1 1 1 1 1 1 1 1 12
S5 P 1 1 1 1 1 1 1 1 1 1 1 1 12

Table 6 - The manpower input of the concerned named professional staff of Consultants W
in the concurrent Tender D

Staff
Staff

Category
No. of man-week per month

Total
1 2 3 4 5 6 7 8 9 10 11 12

S1 PD - - 1 - - - 1 - - - 1 - 3
S2 CP 2 - 2 - - - 2 - - - 2 - 8
S3 SP - 2 - - - 2 - 2 - - - 2 8
S4 P 1 1 1 1 1 1 1 1 1 1 1 1 12
S5 P 1 1 1 1 1 1 1 1 1 1 1 1 12

Table 7 - The manpower input of the concerned named professional staff of Consultants W
in the concurrent Tender E

As there are 5 tenderers in each of the two paired tenders, the probability of the consultant winning at
least one of the tenders is 0.36 (i.e. 1 – 4/5 x 4/5). The expected manpower input due to the paired
tenders is taken as the average of the manpower input of Tenders D and E factored down by 0.36 as
shown in Table 8 below.

Staff
Staff

Category
No. of man-week per month

Total
1 2 3 4 5 6 7 8 9 10 11 12

S1 PD 0.18 - 0.18 - 0.18 - 0.18 - 0.18 - 0.18 - 1.08
S2 CP 0.36 0.36 0.36 0.36 0.36 0.36 0.36 0.36 0.36 0.36 0.36 0.36 4.32
S3 SP - 0.54 - 0.54 - 0.54 - 0.54 - 0.54 - 0.54 3.24
S4 P 0.36 0.36 0.36 0.36 0.36 0.36 0.36 0.36 0.36 0.36 0.36 0.36 4.32
S5 P 0.36 0.36 0.36 0.36 0.36 0.36 0.36 0.36 0.36 0.36 0.36 0.36 4.32

Table 8 - The expected manpower input due to paired Tenders D and E

 Appendix 3.10

 5 of 5

Based on Tables 1, 2, 5 and 8, the PWCRAR will determine the overloading situation as follows.
Procuring departments can obtain this information from the situation report downloaded from the
PWCRAR.

Staff
Staff

Category
No. of man-week per month

Total
1 2 3 4 5 6 7 8 9 10 11 12

S3 CP&SP 0.5 1.29 0.5 1.29 0.5 1.29 0.5 1.29 0.5 1.04 0.5 1.29 10.49
S4 P 2.36 2.36 2.36 2.36 2.36 2.36 2.36 2.36 2.36 2.36 2.36 2.36 28.32
S5 P 2.36 2.36 2.36 2.36 2.36 2.36 2.36 2.36 2.36 2.36 2.36 2.36 28.32

Table 9 - Named professional staff of Consultants W in Assignment A
with overloading situation

As Staff S3 is found to be working under overloading situation, the weighting of CP will be used for
its overloading assessment. Based on Table 9, the PWCRAR will calculate the weighted average
overloading manpower input as 22.18 man-weeks and show the result in the situation report:

 = (4 / 7) x 10.49 + (2 / 7) x (28.32 + 28.32)

 = 22.18 man-weeks

Given the above, the PWCRAR will calculate the overloading percentage due to both on-going
consultancy and the two concurrent tenders and show the result in the situation report:

 = 22.18 / 60 x 100%

 = 36.96% (i.e. ≥ 10%)

Hence, the procuring department shall apply a reduction factor of 0.75 (to be agreed by Assessment
Panel) to the marks given to “Adequacy of Professional and Technical Manpower Input” attribute for
Consultants W in Assignment A accordingly.

 Appendix 3.11

 1 of 2

Sample Report of Overloading Situation Details for Tender Assessment
(to be updated from time to time)

 Appendix 3.11

 2 of 2

 Appendix 3.12

 1 of 3

Operational Procedures for Checking of Listing Status During Consultant Selection
Process

1. Scenario A - From Compiling the List of Consultants for Inviting EOI to Invitation for EOI
Submission

(i) Prior to invitation for EOI, the procuring department shall check with the Secretary of
EACSB for the most updated List. A copy of the invitation letter together with the list
of consultants invited shall be sent to the Secretary of EACSB for record as usual.

(ii) The general rule is that only consultants eligible at the time of invitation should be
invited for submitting EOI. For the avoidance of doubt, EOI submitted by sole/lead
consultants other than consultants invited shall not be considered. A provision shall
be included in the invitation documents stating that the lead consultant must ensure that
the lead consultant itself and its sub-consultant(s) are eligible for bidding of
consultancies at the time of submission of EOI. Failure to comply with this
requirement will lead to disqualification of the consultant’s EOI submission.

2. Scenario B - From Invitation for EOI Submissions to the Approval of Stage 1 Submission
(Shortlisting Stage) by EACSB or DCSC

(i) During the EOI assessment stage, the Assessment Panel should keep track on any
change on the eligibility for appointment of those lead and sub-consultants who have
submitted the EOI, particularly prior to the Stage 1 submission (Shortlisting Stage) for
approval by EACSB.

(ii) For the purpose of determining whether a consultant is eligible for shortlisting, the
Assessment Panel shall check the listing status of the consultant at the time when
EACSB Stage 1 approval is sought instead of at the time of EOI invitation or
submission. In any case, a consultant who is under suspension from bidding shall not
be shortlisted for submission of T&F proposals.

(iii) If a lead consultant who included in the proposed shortlist becomes ineligible for
consideration because of subsequent change in listing status, then the next eligible
consultant in the priority list of the same shortlisting exercise shall be submitted to
EASCB for approval in lieu.

(iv) If a lead consultant who submitted the EOI submission has teamed up with a sub-
consultant who is no longer eligible for shortlisting after the closing date for EOI
submission, the Assessment Panel may continue the assessment by referring the listing
status as at the closing date for EOI submission.

 Appendix 3.12

 2 of 3

3. Scenario C - From Invitation for T&F Proposals to Approval of Stage 2 Submission (Nomination
Stage) by EACSB or DCSC

(i) For consultancies adopting the one-stage selection process, i.e. without invitation for
EOI, only consultants eligible at the time of invitation shall be invited to submit T&F
Proposals. For the avoidance of doubt, T&F Proposals submitted by sole/lead
consultant other than consultants invited to do so shall not be considered. After the
invitation letter of T&F Proposal has been issued, the consultant list shall not be
changed.

(ii) Prior to invitation for T&F Proposals from the shortlisted consultants, the procuring
department should check with the Secretary of EACSB for the most updated List to
ensure the eligibility of the consultants on the shortlist. If necessary, subject to the
approval of EACSB, other suitable consultants may also be shortlisted. A provision
shall be included in the invitation documents stating that the lead consultant must ensure
that the lead consultant itself and its sub-consultant(s) are eligible for bidding of
consultancies at the time of submission of T&F Proposals. Failure to comply with this
requirement will lead to disqualification of the consultant’s T&F Proposals. The
invitation letter shall be copied to Secretary of EACSB for record as usual.

(iii) The procuring department should keep track of any change in the listing status of firms
that occurs during the invitation period, in particular prior to making the Stage 2
submission (Nomination Stage) for approval by EACSB.

(iv) If a lead consultant has been suspended from bidding or removed from the List after the
invitation for T&F Proposals and on or before closing date of submission of T&F
Proposals, the procuring department may, after considering the tender competition and
other relevant factors, continue the selection exercise concerned without replacement
of the suspended shortlisted consultant, or cancel the selection exercise concerned and
conduct another one afresh. Regarding a bid with sub-consultant suspended from
bidding or removed from the list, the lead consultant has the right to team up with
another sub-consultant as stipulated in the standard invitation letter of T&F Proposals
subject to changes in circumstances stipulated in EACSB Handbook.

(v) For a consultant who is downgraded due to failure to meet the minimum admission
criteria of the original listed Group status or is suspended from bidding or removed from
the List after closing date of submission of T&F Proposal or is found having serious
default or non-performance (such as those mentioned in paragraph 22 of Annex I of
DEVB TC(W) No. 3/2016), though not under suspension from bidding at the moment,

 Appendix 3.12

 3 of 3

the Assessment Panel shall carefully consider whether the T&F Proposal of such
consultant should be further processed. If the Assessment Panel decides not to further
process the bid of such consultant, they shall seek endorsement from EACSB on such
decision before continuing with the consultant selection exercise.

(vi) If a lead consultant who submitted the T&F Proposal has teamed up with a sub-
consultant who is no longer eligible for award of the consultancy after the closing date
for submission of T&F Proposal, the Assessment Panel may continue the assessment by
referring the listing status as at the closing date for submission of T&F Proposal. The
lead consultant concerned may still be eligible for award of the agreement.

4. Scenario D - From the Approval of Stage 2 Submission (Nomination Stage) by EACSB or DCSC
to Final Execution of the Agreement

(i) Prior to the award of the consultancy, the procuring department shall check the
nominated lead consultant and sub-consultant(s) with respect to the sub-paragraphs (ii)
and (iii) below.

(ii) If the nominated lead consultant has poor performance or has been suspended or
removed from the List, the procuring department should according to the principle of
section (B)(4)(i) in Appendix B to DEVB TC(W) No. 2/2016 critically consider whether
the nominated lead consultant is still technically capable or appropriate for entering into
the agreement with Government. If necessary, subject to the approval of EACSB,
other suitable consultant shall be nominated.

(iii) Regarding a bid with sub-consultant suspended from bidding or removed from the List,
the bid should still be eligible for recommendation for award of the agreement. The
procuring department should closely monitor the performance of the sub-consultant and
take appropriate follow up actions under the provisions of the agreement.

 Appendix 4.1

 1 of 2

Amendments to Special Conditions of Employment Clause
Conflict of Interest and Debarring and the Sample Declaration Form

1. Sub-Clause D of the Special Condition of Employment Clause in accordance with ETWB TC(W)
No. 18/2005 subsumed in EACSB Handbook shall be replaced by sub-clause below.

SCE() Conflict of Interest and Debarring

(D) The Consultants shall render their advice or recommendations pursuant
to this Agreement to the Employer on an impartial basis without giving
favour to any particular product, services or equipment in which the
Consultants have a commercial interest or to any third party with whom the
Consultants have a commercial interest, including but not limited to those
who engaged the Consultants in consulting services related to private works.
The Consultants shall notify the Employer immediately and in writing and
keep the Employer notified of any actual, apparent, potential or perceived
conflict they or their associated companies, associates or associated persons
or any of their sub-consultants may have in, or any association or connection
they or the aforesaid persons may have with, any of the services, products
or equipment proposed or recommended by the Consultants under this
Agreement or any of third party with whom the Consultants have a
commercial interest. The Consultants shall obtain from each and every
one of their directors, employee, agents and sub-consultants who are
involved in this Agreements a binding undertaking to observe this sub-
clause.

2. Sub-Clause (c) of the Sample Declaration Form in accordance with ETWB TC(W) No. 18/2005
subsumed in EACSB Handbook shall be replaced by sub-clause below.

(c) we are under an obligation to render advice or recommendations
pursuant to this Agreement to the Employer on an impartial basis without
giving favour to any particular product, services or equipment in which we
have a commercial interest or to any third party with whom we have a
commercial interest, including but not limited to those who engaged us in
consulting services related to private works. We also have an obligation to
notify the Employer immediately and in writing and keep the Employer
notified of any actual, apparent, potential or perceived conflict we or our

 Appendix 4.1

 2 of 2

associated companies, associates or associated persons or any of our sub-
consultants may have in, or any association or connection we or the aforesaid
persons may have with, any of the services, products or equipment proposed
or recommended by us under this Agreement or any of third party with whom
we have a commercial interest. Each and every one of our directors,
employee, agents and sub-consultants who are involved in this Agreement
have given a binding undertaking to observe the aforesaid.

 Appendix 4.2

 1 of 1

Guidelines on Assessment of Consultants’ Professional Conduct

The professional conduct of consultants is critical to the quality of the services in delivering projects
and safeguarding the interest of the Government. In most of the cases, consultants can uphold the
integrity and act in a professional manner in the course of their services. However, it cannot be
precluded that some consultants may perform unsatisfactorily in some occasions. As such, the
Reporting Officer is required to assess the consultant’s professional conduct in Section F of Part I of
the Performance Report. To enhance consistency in assessment, some guidelines are provided as
follows:

(a) Unsatisfactory professional conduct is a serious assessment towards a consultant. Therefore such
assessment must be carefully considered and substantially justified.

(b) Unsatisfactory professional conduct will render the overall performance of the consultant
“Unacceptable”.

(c) Notwithstanding the assessment mentioned in item (b) above, where the circumstance warrants,
the procuring department may also consider taking regulating action(s), including suspension of
the consultant from bidding for further consultancies, in accordance with DEVB TC(W) No.
3/2016 and the Guidelines promulgated under DEVB TC(W) No. 5/2018.

(d) In assessing whether a consultant has unsatisfactory professional conduct, the procuring
department shall consider the following:

 has the consultant failed to declare any actual, apparent, potential or perceived conflict of
interest in a timely manner?

 has the consultant undertaken any services involving conflict of interest without prior written
approval?

 has the consultant used/disclosed any information/data obtained/produced under the
Agreement to persons/parties not specifically allowed without prior written consent?

 has any misconduct or suspected misconduct of the consultant been identified?

Any concern on the professional conduct of the consultant should be brought to the attention of
the consultant’s head office. Warnings in writing should be given to the consultant and copied to
its head office for attention. If the procuring department considers that the situation amounts to
a serious non-performance undermining the quality of services provided and/or interest of the
Government, the item should be rated unsatisfactory.

	1. INTRODUCTION
	1.1 Purpose of the Guidelines
	1.2 Scope of the New Policy
	1.3 Deviation from the Guidelines

	2. MANAGEMENT STRUCTURE AND ADMINISTRATIVE RULES FOR THE LIST OF CONSULTANTS UNDER THE PURVIEW OF EACSB
	2.1 Management Regime of EACSB
	2.1.1 EACSB Administrative Structure
	2.1.2 Inter-Departmental Consultants Review Committee (ICRC)
	2.1.2.1 Composition of ICRC
	2.1.2.2 Terms of Reference of ICRC
	2.1.2.3 Meeting of ICRC

	2.1.3 Departmental Consultants Review Committee (DCRC)
	2.1.3.1 Composition of DCRC
	2.1.3.2 Terms of Reference of DCRC

	2.1.4 EACSB Information

	2.2 Listing and Grouping
	2.2.1 Service Categories
	2.2.2 Grouping
	2.2.3 Criteria for Inclusion in the List
	2.2.4 Application for Inclusion
	2.2.4.1 Application from Consultant under Suspension
	2.2.4.2 Application from Consultant under Debarment from Re-admission

	2.2.5 Changes of Group
	2.2.6 Duty to Remain Eligible after Admission
	2.2.7 Duty to Report Reduction of Staff Promptly
	2.2.8 Biennial Renewal and Re-grouping
	2.2.8.1 Biennial Renewal
	2.2.8.2 Re-grouping

	2.2.9 Application for Change of Company Name
	2.2.10 Organizational Restructuring of Consulting Companies – Integration
	2.2.11 Office Audits on Consultants
	2.2.12 Removal of consultants from the List
	2.2.13 Appeal

	2.3 Bidding Restrictions
	2.3.1 Procurement under EACSB and DCSCs
	2.3.2 Procurement by Quotation
	For procuring engineering and associated consultancies not exceeding the financial limit as set out in Section 220 of Stores and Procurement Regulations (currently set at $3M), i.e. by means of seeking quotations, Figure 2.1 is still applicable. For...

	2.3.3 Deviation from Bidding Restrictions
	2.3.4 Engagement of Specialist Sub-consultants

	3. SELECTION AND APPOINTMENT RULES FOR ENGINEERING AND ASSOCIATED CONSULTANCIES
	3.1 Selection of Consultants for Submission of Expression of Interest
	3.1.1 Consultancies under Listed Service Categories
	3.1.1.1 Extension of Invitation to Other Groups

	3.1.2 Consultancies not under Listed Service Categories

	3.2 Invitation for EOI Submission and Technical and Fee Proposals
	3.2.1 Procedures relating to Invitation for EOI Submission and Technical and Fee Proposals
	3.2.2 Invitation Letters

	3.3 Assessment of EOI Submission and Technical Proposal
	3.4 Assessment of Fee Proposal
	3.5 Assessment of Fee Quality
	3.6 Manpower Resources Checking System
	3.6.1 Public Works Consultants Resources Allocation Register
	3.6.2 Management of the List of Consultants
	As mentioned in Section 2, the consultants shall submit applications to Secretary of EACSB for admission to the List of Consultants. Secretary of EACSB will upload the relevant information, such as the consultants profile form, to the PWCRAR accordi...

	3.6.3 Overloading Checking in Tender Assessment
	3.6.4 Performance Appraisal

	3.7 Checking of Listing Status During Consultant Selection Process
	3.8 Correction Rules

	4. MONITORING AND DISCIPLINARY MECHANISM
	4.1 Submission and Declaration Requirement
	4.2 Performance Reporting
	4.3 Disciplinary Mechanism
	(a) Regulating Action (Adverse Report)
	(b) Regulating Action (Technical Incompetence)
	(c) Regulating Action (Other Circumstance)
	4.3.1 Imposition and Lifting of Suspension
	4.3.2 Imposition of Removal and Debarment Period for Re-admission

	5. COORDINATION AMONG BUREAUX/DEPARTMENTS
	5.1 Information Systems
	5.2 Management of Operation Structure
	the manpower input of the named staff at professional category or above to be deployed for 1 year (for Feasibility Study or Investigation type of assignment) or 2 years (for Design and Construction or Investigation, Design and Construction type of as...
	the manpower input of named staff deployed and to be deployed by the sub-consultants in (a) and (b) above respectively is to be excluded.

