

2

TOPICS OF THE PRESENTATION

1. Country Profile

2. Ethiopian Roads Authority

3. Road Sector Development Program (RSDP)

4. Korea EXIM Bank Financed Projects

5. Works Opportunities

6. Procurement Process

3

1. Country Profile

 Location: In the horn of Africa between 30N - 150N
Latitude,

330E - 480E Longitude;

 Capital: Addis Ababa, Was founded in 1887

The host of the African Union (AU) and the
United Nations Economic Commission for
Africa (UNECA)

 Land area: 1.1 million km2

 Population: 100 million, more than 80 ethnic groups and a
wide diversity of languages. More than 80% of
the population live in rural areas.

 Elevation extremes:
 Lowest point: Denakil Depression -125 m
 Highest point: Ras Dejen 4,620 m

Have potential agricultural land, several important perennial rivers
and large livestock population

Coffee

 Is one of the major exports of

the Country

 Coffee Arabica, first

discovered in the ‘Kaffa’ region

(from which the name coffee is

derived) in south western

Ethiopia

Climate

There are two seasons in Ethiopia:

 in most of the country the dry season prevails

from October until May with short rains in

March;

 the wet season runs from June until the end of

September.

7

2. ETHIOPIAN ROADS AUTHORITY

 Established in 1951

 Is a legally autonomous agency responsible for:

ˉ Overall Planning, Construction, Maintenance and
Management of the Country’s Trunk and Major Link
Roads, Federal Roads.

ˉ Policy Formulation and Standard Setting of the Country’s
Road Network.

 Is headed by a Director General and Has Four technical
Departments Each Headed by a Deputy Director General:

a) Engineering Operation Department;

b) Road Asset Management Department;

c) Planning & ICT Department; and

d) Human Resources & Finance Department
8

2.1. Ethiopian Roads Authority

Vision

Assure the provision of an adequate and high quality road
network to Ethiopian and open up all potential development
areas in all parts of the country.

Mission

Provide safe, comfortable and adequate road infrastructure
to support the socio-economic development of the nation
and satisfy road users by

 Improving the condition of roads ,

 Expanding the network

 Preserving road asset

9

 Ethiopian Roads Authority

– Responsible for Federal Roads

– Giving TA to Regional Roads Authorities

 Regional Rural Roads Authorities

– Responsible for Regional Roads

 Wereda Road Desks

– Responsible for URRAP Roads

 Municipalities

– Responsible for Urban Roads

2.2. Institutional Responsibility of Roads

11

3. ROAD SECTOR DEVELOPMENT PROGRAM

12

Indicators 1996/97

Proportion of Total Road network in Good
Condition

22%

Road Density/ 1000 sq. km 24 km

Proportion of area more than 5km from all
weather road

79%

Average distance to all weather road 21.4 km

Vehicle Kilometer of Travel (VKM) 3.8 million

• High Transport Cost;
• Lack of Accessibility
• Sustainability of Road Asset Management
• High Road Accidents, etc

3.1. The Rational for Action

 To improve transport operating efficiency and reduce road
transport cost;

 To Improve Rural Accessibility to support efficient
production and distribution; and

 To Enhance the Capacity of the Road Sector

With Overall Objectives

3.2. Comprehensive RSDP Launched in 1997

…continued

 RSDP:

 Phase I: 1997-2002, completed

 Phase II: 2003-2007, completed

 Phase III: 2008-2010, completed

 Phase IV: 2011- 2015, completed

 Phase V: 2016-2020, on-going

 Partners include:
World Bank, EU, AfDB, BADEA, OFID,
Saudi Fund, Governments of Japan, People’s
Republic of China, South Korea, Kuwait Fund, Abu
Dhabi Fund, Germany, NDF, U.K.,
Ireland, the Road Fund and Government of
Ethiopia.

15

Indicators 1997
Base
Year

2016

Asphalt roads in Good
Condition

17% 73%

Total Road Network in
Good Condition

22% 72%

Road Density/ 1000 sq.
km

24.0 km 102.8km

Road Density/ 1000 Pop. 0.49 km 1.23km

Area more than 5km
from road

79% 35.8%

Average distance to all
weather road

21.4 km 4.9km

Time Taken to Reach to
all weather road

7.1 hr 1.6 hr

Total Road Network, km 26,550 113,066

Asphalt Roads (Federal),
km

3,708 14,633

• More people/Districts
have got access to road;

• Villages are Connected

to big markets;

• Farmers have increased

their productivity;

• Rural people have

access to social services;

• Rural People diversified

their source of Income
by engaging in off farm
activities.

3.3. Selected Indicators and Outcomes

16

Internal Sources,

ETB 215.7

Billion, 81%

Development

Partners, ETB

50.6 Billion, 19%

3.4. Disbursement by Source of Finance, 1998 - 2016

17

Foreign

Contractors, ETB

102.8 Billion,

55%

Local

Contractors, ETB

82.7 Billion,

45%

3.5. Participation of local and foreign Contractors
(1998-2016)

18

Foreign

Consultants,

ETB 2.4 Billion,

38%

Local

Consultants,

ETB 3.9 Billion,

62%

3.6. Total Cost of Projects Awarded to Local and
Foreign Consultants, (1998-2016)

RSDP V/GTP II Plan

20

 Giving More Attention to Asset Management;

 Rehabilitation and Upgrading of the Existing Roads;

 Construction of New Roads;

 Modernizing the Road Network;
 Modjo – Hawassa;
 Adama – Awash - Miesso;
 Miesso – D/Dawa;
 Awash – Semera – Djibouti Border;
 Addis - Jimma; etc,;

 Enhance Competition in the Sector;

 Improve Implementation Capacity of the Sector;

 Giving more attention to Green and Safe Roads

3.7. Strategy or Focus Area

1. Cost Estimate:

2. Source of Finance:

Category Billion USD %age

Federal Roads 12.0 79

Regional Roads 1.0 7

Woreda Roads 2.1 14

Total 15.1 100

Source Billion USD %age

Government 11.9 78.8

Road Fund 0.4 2.6

Development Partner 2.8 18.6

Total 15.1 100

3.8. Cost Estimate and Financing Plan, Total

22

Government

of Ethiopia,

8879.8, 74%

Development

Partner,

2825.7, 23%

Road Fund,

328.1, 3%

3.9. Estimated Budget by Source of Finance,
Federal MUSD

Targets

Annual Targets

2015
Baseline

2016 2017 2018 2019 2020

All Weather Road, km 110414 129000 151000 174000 195000 215000

Road Density

(km/1000km2) 100.4 117.3 137.3 158.2 177.3 195.5

Road Density – (km

per 1000 population) 1.3 1.4 1.6 1.8 2.0 2.1

Average time taken to

reach to all weather

road, hrs 1.7 1.4 1.2 1.1 0.9 0.9

Proportion of area

more than 5 km from

all weather road, % 36.6 31.0 25.3 20.6 17.1 14.2

Total Road Network in

Good Condition, % 70 72 74 76 78 80

3.10. Targets

24

4. KOREA EXIM Bank Financed Projects

25

Basic Contract Data

Project Name Modjo – Hawassa Highway Project Phase I
Modjo – Zeway Lot II: Meki – Zeway Section
(37km)

Type of Contract Design and Build

Contractor Daewoo Engineering & Construction Co. Ltd
• Contract signed on February 15, 2016
• Commencement date on May 9, 2016
• Contract Completion on September 08, 2019

Consultant Kyongdong Engineering JV with Kunhwa
Engineering & Dong IL Engineering in Association
with CORE (sub-consultant)
• Contract signed on September 22, 2015

Overall Progress 8% of the overall works were completed

4.1. On-Going Road Project

26

 Length - 141 km

 Cost Estimate – USD 140 million

 Project Description

• Found in Western Part of the Country in Oromiya and

Southern Regions

• Proposed to Upgrade the existing poor Gravel road to

Asphalt Concrete

• The road helps the Coffee Cultivation area and Open Up the

potential Fertile lands to investments and ease access

• Reduce Vehicle Operating Cost and also Transportation cost

4.2. New Gore – Tepi Road Upgrading Project t

27

5. WORKS OPPORTUNITIES

 Massive Road Construction/Rehabilitation Works;

 Big Opportunities for International/Foreign
Contractors

5.1. Works Opportunity in Ethiopia

29

Item
No. Name of Road Project

Length
(km)

Proposed
Work

Tender
Strategy Financier

1 Gore - Tepi 145 Asphalt
Concrete (AC)

Design and Build
(DB)

Korea

2 Haik – Bitsima - Chifra 75 AC Design, Bid and
Build (DBB)

World Bank

3 Dembi Dollo – Gambela 112 AC DBB World Bank

4 Debre Birhan – Deneba –
Lemi/ Deneba - Jihur

105 AC DBB World Bank

5 Shashamane - Halaba 60 AC DBB World Bank

6 Hamusite - Estie 77 Surface
Treatment

(DBST)

DBB Arab
Bank/OFID

7 Shambu - Agemsa 95 AC DBB Arab
Bank/OFID

5.2. International Competitive Bid Projects

30

Item
No.

Name of Road
Project

Length
(km)

Proposed
Work

Tender
Strategy Financier

8 Korem – Sekota –
Abiadi/Agbe

200 AC Design, Bid and
Build (DBB)

Government
of Ethiopia

9 Shishinda - Tepi 76 AC Design, Bid and
Build (DBB)

Government
of Ethiopia

10 Harar – Combolcha –
Ejersa Goro - Bombas

86 AC Design, Bid and
Build (DBB)

Government
of Ethiopia

11 Tarmaber – Molale –
Mehal Meda

97 AC Design, Bid and
Build (DBB)

Government
of Ethiopia

12 Jimma – Agaro –
Dedessa River

79 AC Design, Bid and
Build (DBB)

Government
of Ethiopia

13 Bilalo – Kersa – Arsi
Negele

93 DBST Design and Build Government
of Ethiopia

Projects for Participation Continued

31

6. PROCUREMENT PROCESS

32

Works Services

• Post-Qualification (and

two envelopes)

• Pre-Qualification (Only

qualification)

• Shot listing (EOI)

• Open Invitation

• Direct negotiation

6.1. Procurement Procedures

33

Works Services

-Unit Rate

(Admeasurements)

-Lump sum (in case of

Design and Build

Contract)

- Time Based (mostly for

supervision projects)

- Lump sum (Mostly for

design projects)

6.2. Types of Contract

34

 Services

 Quality and cost based selection (QCBS) (Point
merit system)

 Quality Based Selection (QBS)

 Least Cost Selection (LCS)

 Based on fixed Budget (FBS)

 Based on the Consultant’s Qualification (CQS)

 Works

Qualification

 Pass/Fail Criteria

 Point Merit System

Least Evaluated Bidder

6.3. Selection Methods

35

Works (Contractor) Services (Consultants)

• Legal Documents

• Eligibility of the bidder

• Performance Assessment

• Annual Construction Turn over

• Financial Capability

• General Construction

Experience

• Specific Construction

Experience

• Legal Document

• Eligibility of Bidders

• Relevant Experience

related to the Assignment

• Methodology

• Key Personnel

6.4. Main Evaluation and Qualification Criteria

36

6.4.1 Works

i. Pre-Qualification

Submission of pre-qualification
document

Evaluation

Invitation for Bid

Bid Submission and Evaluation

Approval and award to the least
evaluated bidder

6.5. Evaluation Procedure

37

 ii. Post-Qualification (two Envelope)

Submission of P.Q. Application
and Financial Offer

Evaluation of P.Q. Application
Document

Opening & evaluation of
Financial offer of Post Qualified

Bidders

Approval and award of the least
evaluated Bidder

Evaluation Procedure Cont’d

38

i. Short Listing (EOI)

Submission of Expression of
Interest (EOI) document

Evaluation and Recommendation
for Invitation (about 6 firms)

Invitation and submission of
Technical & Financial Proposals

Evaluation of Technical Proposals

Opening and Evaluation of
Financial Proposal for

Technically responsive firms

Award of the contract

Evaluation Procedure Cont’d

39

– Invitation to Negotiation and Negotiation

 (If there is unclear issues in the submitted bid)

– Preparation of Contract Document

– Contract Signing

6.6. Award of Contract and Handover

 Transparent Tender Process;

 Adequacy and Continuity of Work;

 Conducive Working Environment;

 Reliable Peace & Stability;

 Adequate Labor Force & Skilled Manpower

6.7. Summary

ETHIOPIAN ROADS AUTHORITY

P.O.BOX 1770

Tel: +251 11 5156603

Fax: 251 11 5514866

Addis Ababa

Ethiopia

Website: http://www.era.gov.et

41

Kamsahamnida

